NORTH CAROLINA DIVISION OF **AIR QUALITY** # Air Permit Review **Region:** Winston-Salem Regional Office County: Randolph NC Facility ID: 7600276 **Inspector's Name:** Robert Barker **Date of Last Inspection:** 01/05/2016 **Compliance Code:** 5 / In Physical Compliance # **Permit Issue Date:** ### **Facility Data** Applicant (Facility's Name): StarPet, Inc. **Facility Address:** StarPet, Inc. 801 Pine View Road Asheboro, NC 27203 SIC: 2821 / Plastics Materials And Resins NAICS: 325211 / Plastics Material and Resin Manufacturing Facility Classification: Before: Synthetic Minor After: Synthetic Minor Fee Classification: Before: Synthetic Minor After: Synthetic Minor ## Permit Applicability (this application only) SIP: **NSPS: NESHAP:** PSD: **PSD** Avoidance: **NC Toxics:** 112(r): Other: | | Contact Data | | Application Data | |---|---|--|---| | Facility Contact Jason Greenwood | Authorized Contact Avnish Madan | Technical Contact Durgesh Kushwaha | Application Number: 7600276.14A Date Received: 12/06/2013 | | Senior Technical
Manager
(336) 672-0101
801 Pine View Road | VP of Operations
(336) 672-0101
801 Pineview Road
Asheboro, NC 27203 | Senior Production
Manager
(336) 672-0101
801 Pine View Road | Application Type: Modification Application Schedule: TV-1st Time Existing Permit Data Existing Permit Number: 08157/R11 | | Asheboro, NC 27203 | | Asheboro, NC 27203 | Existing Permit Issue Date: 08/15/2016 Existing Permit Expiration Date: 03/31/2022 | **Total Actual emissions in TONS/YEAR:** | CY | SO2 | NOX | voc | СО | PM10 | Total HAP | Largest HAP | |------|--------|-------|-------|-------|------|-----------|---------------------------| | 2012 | 0.1643 | 27.17 | 19.41 | 22.82 | 2.10 | 12.87 | 6.37
[Ethylene glycol] | | 2008 | 0.1500 | 25.68 | 21.60 | 21.58 | 1.53 | 13.70 | 6.90
[Ethylene glycol] | | 2003 | 0.0500 | 9.52 | 7.20 | 8.00 | 4.49 | 2.15 | 2.04
[Acetaldehyde] | **Review Engineer:** Heather Sands **Comments / Recommendations:** Issue 08157/T12 **Review Engineer's Signature:** Date: **Permit Issue Date: Permit Expiration Date:** # I. Purpose of Application: StarPet, Inc. (StarPet) currently holds Permit No. 08157/R11 with an expiration date of March 31, 2022, for a polyethylene terephthalate (PET) resins plant in Asheboro, Randolph County, North Carolina. This permitting action (Permit Application No. 7600276.14A) is for a first-time Title V air permit. The permit application was received on December 6, 2013. The terms and conditions of the existing permit of the existing permit shall remain in effect until the Title V Permit has been issued or denied. ### II. Facility Description StarPet manufactures and processes PET resins for the beverage industry. Polyethylene terephthalate resins are produced from mono ethylene glycol (MEG) and either dimethyl terephthalate (DMT) or terephthalic acid (TPA). At the Asheboro facility, StarPet manufactures PET using the TPA process. The Asheboro Plant has two PET process lines, referred to as continuous polymerization PET production lines (CP1 and CP2) and two solid stating plants (SSP1 and SSP2) that convert the PET chips to product. Table 1 presents a list of equipment present at the StarPet plant, along with uncontrolled and controlled emissions, and the equipment point type (i.e., insignificant activity or permitted source). The following description provides a brief summary of the production process at the StarPet plant based on information included in the December 2013, permit application. The StarPet facility operates 24 hours per day, 7 days per week, for 52 weeks per year. ## A. Raw Material Storage Section Raw materials are brought onsite via tanker truck and railcar and are stored primarily in storage tanks and storage silos. The following raw materials are stored onsite: - Monoethylene glycol (MEG); - Spent ethylene glycol (SEG); - Diethylene glycol (DEG); - Terephthalic acid (TPA); - Isophthalic acid (IPA); and - Crude glycol. As shown in Table 1, the storage tanks and other process units in the raw materials storage section are primarily insignificant activities, with PM and VOC emissions less than 5 tpy and HAP emissions less than 1,000 lb/yr (0.5 tpy). Fugitive HAP emissions related to raw material unloading and storage are greater than 1,000 lb/yr and are not considered insignificant activities and will be included in the permit. ### B. Raw Materials Preparation Section for CP1 and CP2 The raw materials preparation section is where raw materials are prepared for use in the PET production process. The following systems are included in the raw materials preparation section. - Toner preparation and feeding system - RH1 preparation and feeding system - Additive preparation and feeding system - DEG feeding system - Catalyst preparation and feed system - IPA System - Paste preparation section Terephthalic acid and MEG are mixed together with other raw materials to form a paste. Toner and other additives (e.g., RH1, DEG, IPA, U1, and p-additive) are added to the paste preparation to adjust color properties and other physical properties of the product. Other heat stabilizing additives, such as Table 1. Summary of Equipment Present at StarPet Facility | Emission
Point | Emission Source
ID No. | Emission Source
Description | Control
System ID | Control System
Description | Pollutant | Uncontrolled
Emissions | Controlled
Emissions | Emission
Point Type | |-------------------|---------------------------|--------------------------------|----------------------|-------------------------------|-----------|--|-------------------------|---------------------------| | | | | Raw Mater | ials Storage Section | | | | | | EP88 | I-1107-T01 | Monoethylene Glycol (MEG) | None | None | VOC | 0.004 tpy | NA | Insignificant | | | | Storage Tank | | | HAP | 0.004 tpy
(9.1x10 ⁻⁴ lb/hr) | NA | Activity ¹ | | EP2 | I-1107-T02 | MEG Storage Tank | None | None | VOC | 0.004 tpy | NA | Insignificant | | | | | | | HAP | 0.004 tpy
(9.1x10 ⁻⁴ lb/hr) | NA | Activity ¹ | | EP61 | I-1107-T03 | Spent Ethylene Glycol (SEG) | None | None | VOC | 0.0044 tpy | NA | Insignificant | | | | Holdup Tank | | | HAP | 0.0044 tpy
(1.0x10 ⁻³ lb/hr) | NA | Activity ¹ | | EP3 | I-1115-V01 | Diethylene Glycol (DEG) | None | None | VOC | 0.004 tpy | NA | Insignificant | | | | Storage Tank | | | HAP | 0.004 tpy
(9.1x10 ⁻⁴ lb/hr) | NA | Activity ¹ | | EP4 | I-1115-V02 | DEG Storage Tank | None | None | VOC | 0.004 tpy | NA | Insignificant | | | | | | | HAP | 0.004 tpy
(9.1x10 ⁻⁴ lb/hr) | NA | Activity ¹ | | EP34 | I-1199-T01 | MEG Storage Tank | None | None | VOC | 0.004 tpy | NA | Insignificant | | | | | | | HAP | 0.004 tpy
(9.1x10 ⁻⁴ lb/hr) | NA | Activity ¹ | | EP5 | I-1574-V01 | DEG Feed Tank | None | None | VOC | 0.004 tpy | NA | Insignificant | | | | | | | HAP | 0.004 tpy
(9.1x10 ⁻⁴ lb/hr) | NA | Activity ¹ | | EP85 | I-KD06-B-11W01 | IPA Weigh Feeder | None | None | PM | 0.044 ypy | NA | Insignificant
Activity | | Fugitives | F11-P-CP1&CP2 | Raw Material Handling and | None | None | PM | 2.316 tpy | NA | Permitted | | | | Storage Area | | | VOC | 0.748 tpy | NA | Source | | | | | | | HAP | 0.617 tpy
(1,234 lb/yr) | NA | | ¹ This source is included as a permitted source on the current permit (R11). However, VOC emissions are less than 5 tpy and HAP emissions are less than 1,000 tpy (0.5 tpy). Therefore, this source will be an insignificant activity and included on the attachment to the Title V Permit (T12). **Table 1 (continued)** | Emission | Emission Source | Emission Source | Control | Control System | D. II. | Uncontrolled | Controlled | Emission | |-----------|-----------------|--------------------------------|-------------------|-----------------------------------|----------------|---|------------|---------------------------| | Point | ID No. | Description | System ID | Description Preparation Section – | Pollutant | Emissions | Emissions | Point Type | | EP6 | I-1321-V01 | | None | None | VOC | 0.0045 TPY | NA | T : : C: | | EPo | 1-1321-V01 | Toner Preparation Tank | None | None | HAP | | NA
NA | Insignificant
Activity | | | | | | | HAP | 0.0045 tpy
(1.03x10 ⁻³ lb/hr) | NA | Activity | | | I-1321-V02 | Toner Feed Tank | None | None | VOC | 0.0045 TPY | NA | Insignificant | | | 1-1321-V02 | Toner reed Tank | None | None | HAP | 0.0045 fpy | NA
NA | Activity | | | | | | | | $(1.03x10^{-3} lb/hr)$ | | • | | EP7 | I-1322-V01 | RH-1 Preparation Tank | None | None | VOC | 0.0045 TPY | NA | Insignificant | | | | | | | HAP | 0.0045 tpy | NA | Activity | | | | | | | | $(1.03x10^{-3} lb/hr)$ | | | | | I-1322-V02 | RH-1 Feed tank | None | None | VOC | 0.0045 TPY | NA | Insignificant | | | | | | | HAP | 0.0045 tpy | NA | Activity | | | | | | | | $(1.03x10^{-3} lb/hr)$ | | | | EP8 | I-1333-V01 | Additive Preparation Tank | None | None | VOC | 0.0045 TPY | NA | Insignificant | | | | (Process Vessel) | | | HAP | 0.0045 tpy | NA | Activity | | | I 1222 IV02 | A 11'.' E 177 1 | N | N | MOG | (1.03x10 ⁻³ lb/hr) | D.T.A. | T | | | I-1333-V02 | Additive Feed Vessel | None | None | VOC | 0.0045 TPY | NA | Insignificant | | | | | | | HAP | 0.0045 tpy | NA | Activity | | EDO | I 1202 W01 | IDAW'I F I | I CD 1202 | E 1 ' E'14 | DM | (1.03x10 ⁻³ lb/hr) | 0.0022.4 | T ' 'C' ' | | EP9 | I-1303-W01 | IPA Weigh Feeder | I-CD-1303-
S01 | Fabric Filter | PM | 0.0050 tpy | 0.0022 tpy | Insignificant
Activity | | EP10 | I-1403-V01 | Catalyst Preparation Tank | None | None | VOC | 0.01 tpy | NA | Insignificant | | | |
 | | HAP | 0.0045 tpy | NA | Activity | | | | | | | | $(1.03x10^{-3} lb/hr)$ | | | | | I-1403-V02 | Catalyst Feed Vessel (Process | None | None | VOC | 0.01 tpy | NA | Insignificant | | | | Vessel) | | | HAP | 0.0045 tpy | NA | Activity | | | | | | | | (1.03x10 ⁻³ lb/hr) | | | | EP12 | I-1415-V01 | Paste Preparation Tank | None | None | VOC | 0.004 tpy | NA | Insignificant | | | | | | | HAP | 0.004 tpy | NA | Activity | | | | | | | | (9.1x10 ⁻⁴ lb/hr) | | | | EP13 | I-1574-V02 | DEG Feed Tank | None | None | VOC | 0.004 tpy | NA | Insignificant
Activity | | Fugitives | F13-P-CP1 | CP1 Additive Preparation | None | None | VOC | 0.760 tpy | NA | Permitted | | | | Section | | | HAP | 0.759 tpy | NA | Source | | | | | | | | (1,518 lb/yr) | | | | | Con | tinuous Polycondensation Plant | 1 (CP1) - Esteri | ification and Polycond | ensation Proce | | overy | • | | Fugitives | F14-P-CP1 | CP1 Process Section | None | None | VOC | 1.503 tpy | NA | Permitted | | | | | | | HAP | 1.16 tpy | NA | Source | | | | | | | | (2,316 lb/yr) | | | Table 1 (continued) | Emission | Emission Source | Emission Source | Control | Control System | | Uncontrolled | Controlled | Emission | |-----------|----------------------------|--|---------------------|---|----------------------|---|------------|---------------------| | Point | ID No. | Description | System ID | Description | Pollutant | Emissions | Emissions | Point Type | | CP1 Ester | ification Process | | | | | | | | | EP14 | I-1427-V02 | Blowdown Vessel | None | None | VOC | 0.004 tpy | NA | Insignificant | | | | | | | HAP | 0.004 tpy
(9.1x10 ⁻⁴ lb/hr) | NA | Activity | | EP1 | ES-1427-C02 | Stripper Column – Vapors
from the following sources
are routed through this unit | CD-AH20-B-
10U01 | Natural gas-fired
regenerative
thermal oxidizer | VOC | 27.174 tpy | 0.0543 tpy | Permitted
Source | | | ES-1427-R01 | Esterification Reactor No. 1 | OR | OR | Methyl-
dioxylane | 8.4162 tpy | 0.0168 tpy | | | | ES-1423-R02 | Esterification Reactor No. 2 | 1 | | HAP | 18.64 tpy | 0.0373 tpy | | | | ES-1427-C01 | Process Column | CD-3420-U01 | Natural gas-fired thermal oxidizer | | | | | | EP1 | ES-1427-V01 | Reflux Vessel | CD-AH20-B-
10U01 | Natural gas-fired regenerative | VOC | 22.85 tpy | 0.0457 tpy | Permitted
Source | | | | | | thermal oxidizer | Methyl-
dioxylane | 6.01 tpy | 0.012 tpy | | | | | | OR | OR | HAP | 16.74 tpy | 0.0335 tpy | | | | | | CD-3420-U01 | Natural gas-fired thermal oxidizer | | | | | | EP1 | ES-1427-E02 | Vapor Condenser | CD-AH20-B-
10U01 | Natural gas-fired regenerative thermal oxidizer | VOC | 342 tpy | 0.683 tpy | Permitted
Source | | | | | OR | OR | HAP | 329 tpy | 0.659 tpy | | | | | | CD-3420-U01 | Natural gas-fired thermal oxidizer | | | | | | CP1 Polyn | nerization Process | 1 | | | 1 | • | I. | | | EP1 | ES-1473-K01
ES-1473-K02 | Vacuum Pump System –
vapors from the following
sources are routed through
this unit | CD-AH20-B-
10U01 | Natural gas-fired regenerative thermal oxidizer | VOC | 22.25 tpy | 0.0445 tpy | Permitted
Source | | | ES-1463-R01 | Disc Ring Reactor | OR | OR | Methyl-
dioxylane | 4.81 tpy | 0.0096 tpy | | | | ES-1463-E01 | Scraper Condenser | CD-3420-U01 | Natural gas-fired | HAP | 17.4 tpy | 0.0349 tpy | 1 | | | ES-1473-J01 | Ethylene Glycol Vapor Jet
Condenser | | thermal oxidizer | | | | | | | ES-1433-R01 | Prepolymerization Reactor | 1 | | | | | | | | ES-1433-E01 | Scraper Condenser | | | | | | | | | ES-1473-E03 | Glycol Evaporator | | | | | | | **Table 1 (continued)** | Emission
Point | Emission Source
ID No. | Emission Source
Description | Control
System ID | Control System Description | Pollutant | Uncontrolled
Emissions | Controlled
Emissions | Emission
Point Type | |-------------------|---------------------------|---------------------------------|----------------------|----------------------------|-----------|---|-------------------------|---------------------------| | EP16 | I-1433-V01 | Glycol Immersion Vessel | None | None | VOC | 0.0088 tpy | NA | Insignificant | | Lito | 1-1433-401 | Grycor minicision vesser | None | None | HAP | 0.0088 tpy | NA
NA | Activity | | | | | | | 11741 | $(2.1 \times 10^{-3} \text{ lb/hr})$ | 1471 | ricuvity | | | I-1433-V02 | Spent Glycol Immersion | None | None | VOC | 0.0088 tpy | NA | Insignificant | | | | Vessel | - 1, 2, 2, 2 | - 10000 | HAP | 0.0088 tpy | NA | Activity | | | | | | | | $(2.1 \times 10^{-3} \text{ lb/hr})$ | | , | | | I-1463-V01 | Glycol Immersion Vessel | None | None | VOC | 0.0088 tpy | NA | Insignificant | | | | | | | HAP | 0.0088 tpy | NA | Activity | | | | | | | | $(2.1x10^{-3} lb/hr)$ | | | | | I-1473-V01 | Glycol Immersion Vessel | None | None | VOC | 0.0088 tpy | NA | Insignificant | | | | | | | HAP | 0.0088 tpy | NA | Activity | | | | | | | | (2.1x10 ⁻³ lb/hr) | | | | | I-1473-V02 | Glycol Collection Vessel | None | None | VOC | 0.0088 tpy | NA | Insignificant | | | | | | | HAP | 0.0088 tpy | NA | Activity | | | | | | | | $(2.1x10^{-3} lb/hr)$ | | | | EP11 | I-1473-V03 | Spent Glycol Collection | None | None | VOC | 0.00438 tpy | NA | Insignificant | | | | Vessel | | | HAP | 0.00438 tpy | NA | Activity | | | 7.1.150.770.1 | | | | **** | (1.0x10 ⁻³ lb/hr) | | 7 1 10 | | | I-1473-V04 | Spent Glycol Collection | None | None | VOC | 0.00438 tpy | NA | Insignificant | | | | Vessel | | | HAP | 0.00438 tpy | NA | Activity | | | I-1473-V05 | Spent Glycol Collection | None | None | VOC | (1.0x10 ⁻³ lb/hr) | NA | I:: £: | | | 1-14/3-703 | Vessel | None | None | HAP | 0.00438 tpy | NA
NA | Insignificant
Activity | | | | Vessei | | | HAP | 0.00438 tpy
(1.0x10 ⁻³ lb/hr) | NA | Activity | | | | | Row Motorials F |
Preparation Section (C | TP2) | (1.0X10 10/III) | | | | EP72 | I-AB17-B-11V01 | P-Additive Preparation Tank | None | None None | VOC | 0.009 tpy | NA | Insignificant | | Li /2 | 1-71D17-D-11 VOI | 1 -7 tuditive i reparation Tank | Tone | TVOILE | HAP | 0.009 tpy | NA NA | Activity | | | | | | | 11741 | $(2.05 \times 10^{-3} \text{ lb/hr})$ | 1471 | 110011109 | | EP73 | I-AB17-B-11V02 | P-Additive Feed Vessel | None | None | VOC | 0.020 tpy | NA | Insignificant | | | | | - 1, 2, 2, 2 | - 10000 | HAP | 0.020 tpy | NA | Activity | | | | | | | | $(4.57 \times 10^{-3} \text{ lb/hr})$ | | J | | EP74 | I-AB18-B-10V01 | Blue Toner Preparation | None | None | VOC | 0.002 tpy | NA | Insignificant | | | | Vessel | | | HAP | 0.002 tpy | NA | Activity | | | | | | | | $(4.57 \times 10^{-4} \text{ lb/hr})$ | | | | EP75 | I-AB18-B-10V02 | U1 Additive Preparation | None | None | VOC | 0.002 tpy | NA | Insignificant | | | | Vessel | | | HAP | 0.002 tpy | NA | Activity | | | | | | | | (4.57x10 ⁻⁴ lb/hr) | | | **Table 1 (continued)** | Emission | Emission Source | Emission Source | Control | Control System | | Uncontrolled | Controlled | Emission | |-----------|------------------------|--------------------------------|-------------|-------------------|-----------|---------------------------------------|---------------|---------------| | Point | ID No. | Description | System ID | Description | Pollutant | Emissions | Emissions | Point Type | | EP76 | I-AB18-B-10V03 | Blue Toner Feed Vessel | None | None | VOC | 0.009 tpy | NA | Insignificant | | | | | | | HAP | 0.009 tpy | NA | Activity | | | | | | | | $(2.05x10^{-3} lb/hr)$ | | | | EP77 | I-AB18-B-10V04 | U1 Additive Feed Vessel | None | None | VOC | 0.009 tpy | NA | Insignificant | | | | | | | HAP | 0.009 tpy | NA | Activity | | | | | | | | $(2.05x10^{-3} lb/hr)$ | | | | EP71 | I-AB15-B-11V01 | Catalyst Preparation Vessel | None | None | VOC | 0.0385 tpy | NA | Insignificant | | | | | | | HAP | 0.0309 tpy | NA | Activity | | | | | | | | $(7.04x10^{-3} lb/hr)$ | | | | | I-AB15-B-11V02 | Catalyst Feed Vessel | None | None | VOC | 0.0385 tpy | NA | Insignificant | | | | | | | HAP | 0.0309 tpy | NA | Activity | | | | | | | | $(7.04 \times 10^{-3} \text{ lb/hr})$ | | | | EP70 | I-AB15-B-11X01 | Catalyst Feeding Device | None | None | VOC | 0.02 tpy | NA | Insignificant | | | | | | | HAP | 0.0101 tpy | NA | Activity | | | | | | | | (2.31x10 ⁻³ lb/hr) | | | | EP78 | I-AB30-B-12V01 | PTA Paste Preparation Tank | None | None | VOC | 0.097 tpy | NA | Insignificant | | | | | | | HAP | 0.048 tpy | NA | Activity | | | | | | | | $(1.10x10^{-2} lb/hr)$ | | | | Fugitives | F13-P-CP2 | CP2 Additive Preparation | None | None | VOC | 0.647 tpy | NA | Permitted | | | | Section | | | HAP | 0.647 tpy | NA | Source | | | | | | | | (1,294 lb/yr) | | | | | | tinuous Polycondensation Plant | | | | | | T | | Fugitives | F14-P-CP2 | CP2 Process Section | None | None | VOC | 1.6364 tpy | NA | Permitted | | | | | | | HAP | 1.285 tpy | NA | Source | | | | | | | | (2,570 lb/yr) | | | | | ification Process | | T | T | T | _ | | T | | EP79 | I-AB40-B-63V02 | Blowdown Vessel | None | None | VOC | 0.004 tpy | NA | Insignificant | | | | | | | HAP | 0.0044 tpy | NA | Activity | | | | | | | | $(1.00x10^{-3} lb/hr)$ | | | | EP84 | AH20-B-10C01 | Stripper Column – vapors | CD-AH20-B- | Natural gas-fired | VOC | 750.45 tpy | 1.501 tpy | Permitted | | | | from the following in | 10U01 | regenerative | | | | Source | | | | Esterification, | | thermal oxidizer | | | | | | | | Polycondensation, and Glycol | | | | | | | | | | Recovery are all routed | OR | OR | | | | | | | 4 D 40 D 40 D 2 | through this unit | CD 2420 Hot | N. 1 | | | | | | | AB40-B-13R01 | Esterification Reactor No. 1 | CD-3420-U01 | Natural gas-fired | | 40 = 6= | 4.0=== | | | | AB40-B-21R01 | Esterification Reactor No. 2 | | thermal oxidizer | HAP | 687.85 tpy | 1.3758 | | | | AB40-B-41C01 | Process Column | | | | (157 lb/hr) | (0.314 lb/hr) | | | | AB40-B-63E01 |
Condenser | | | | | | | | | AB40-B-63V01 | Reflux Vessel | | | | | | | Table 1 (continued) | Emission | Emission Source | Emission Source | Control | Control System | | Uncontrolled | Controlled | Emission | |-----------|------------------------|---|-------------|------------------------------------|---------------|-----------------------|------------|---------------------------| | Point | ID No. | Description | System ID | Description | Pollutant | Emissions | Emissions | Point Type | | CP2 Polym | nerization Process | • | | • | • | • | | | | EP84 | AB60-B-63K02 | Primary Vacuum Pump | CD-AH20-B- | Natural gas-fired | See emissions | for the stripper colu | mn, above | | | | AB60-B-63K03 | Backup Vacuum Pump | 10U01 | regenerative | | | | | | | AH20-B-10V01 | Stripper Still | | thermal oxidizer | | | | | | | AB60-B-63K01 | Ethylene Glycol Vapor Jet | | | | | | | | | | Ejector | OR | OR | | | | | | | AB50-B-30R01 | Polymerization Reactor No. 1 | CD 2420 H01 | N. 1 6 1 | | | | | | | AB60-B-15R01 | Polymerization Reactor No. 2 | CD-3420-U01 | Natural gas-fired thermal oxidizer | | | | | | | AB50-B-30E01 | Scraper Condenser | | thermal oxidizer | | | | | | | AB60-B-50E01 | Scraper Condenser | | | | | | | | | AB40-B-41V01 | Spent Ethylene Glycol | | | | | | | | | | Collection Vessel | | | | | | | | | AB50-B-60V01 | Glycol Immersion Vessel | | | | | | | | | AB60-B-50V01 | Glycol Immersion Vessel | | | | | | | | | AB60-B-63V01 | Glycol Immersion Vessel | | | | | | | | | AB60-B-63V02 | Spent Ethylene Glycol | | | | | | | | | | Collection Vessel | | | | | | | | | AB60-B-63E03 | Glycol Evaporator | | | | | | | | | T | 1 | | Γ Production | T | T | T | 1 | | EP17 | I-1493-D01 | Granulate Dryer | None | None | PM | 0.055 tpy | NA | Insignificant
Activity | | | I-1493-D02 | Granulate Dryer | None | None | PM | 0.055 tpy | NA | Insignificant
Activity | | EP80 | I-AB85-B-30U01 | Pelletizing Dryer | None | None | PM | 0.080 tpy | NA | Insignificant
Activity | | EP81 | I-AB85-B-30U02 | Pelletizing Dryer | None | None | PM | 0.080 tpy | NA | Insignificant Activity | | EP82 | I-AB85-B-30U03 | Pelletizing Dryer | None | None | PM | 0.080 tpy | NA | Insignificant Activity | | EP83 | I-AB85-B-72T01 | Intermediate Chip Silo – particulate from the following feeding stations vent through this unit | None | None | PM | 0.0003 tpy | NA | Insignificant
Activity | | | I-2901-X20A | Feeding Station | | | | | | Insignificant
Activity | | | I-2901-X20B | Feeding Station | | | | | | Insignificant Activity | | EP18 | I-1493-T01 | Chips Silo | None | None | PM | 0.055 tpy | NA | Insignificant Activity | | EP18 | I-2901-X01 | Feeding Station | None | None | PM | 0.055 tpy | NA | Insignificant
Activity | Table 1 (continued) | Emission | Emission Source | Emission Source | Control | Control System | D. II | Uncontrolled | Controlled | Emission | |----------|-----------------|--|--------------------|---|-----------|--------------|------------|--| | Point | ID No. | Description | System ID | Description | Pollutant | Emissions | Emissions | Point Type | | EP20 | I-2901-V01 | Amorphous Chip Storage Silo | I-CD-2901-
S101 | Fabric Filter | PM | 0.068 tpy | 0.027 tpy | Insignificant
Activity | | EP21 | I-2901-V02 | Amorphous Chip Storage Silo | I-CD-2901-
S102 | Fabric Filter | PM | 0.068 tpy | 0.027 tpy | Insignificant
Activity | | EP23 | I-2901-V03 | Amorphous Chip Storage Silo | I-CD-2901-
S103 | Fabric Filter | PM | 0.136 tpy | 0.055 tpy | Insignificant Activity | | EP24 | I-2901-X03 | Feeding Station | I-CD-2901-
S104 | Fabric Filter | PM | 0.139 tpy | 0.055 tpy | Insignificant
Activity | | EP22 | I-2901-V21 | Amorphous Chip Storage Silo | I-CD-2901-
S121 | Fabric Filter | PM | 0.110 tpy | 0.044 tpy | Insignificant
Activity | | EP31 | I-2901-V22 | Amorphous Chips Storage
Silo | I-CD-2901-
S122 | Fabric Filter | PM | 0.110 tpy | 0.044 tpy | Insignificant
Activity | | EP86 | I-2901-V23 | Amorphous Chip Storage Silo | I-CD-2901-
S123 | Fabric Filter | PM | 0.110 tpy | 0.044 tpy | Insignificant
Activity | | EP36 | I-2901-X21 | Feeding Station | I-CD-2901-
S122 | Fabric Filter | PM | 0.219 tpy | 0.0876 tpy | Insignificant
Activity | | | | | | nting Plant (SSP1) | | <u> </u> | <u> </u> | | | EP40 | I-1610-T01 | Feed Silo | I-CD-1610-
S101 | Fabric Filter | PM | 0.728 tpy | 0.291 tpy | Insignificant Activity | | EP43 | I-1660-A01 | Pellet Cooler | I-CD-1660-
S01 | Cyclone Separator | PM | 0.724 tpy | 0.152 tpy | Insignificant Activity ¹ | | | I-1660-T01 | Pellet Surge Bin | | | PM | 0.021 tpy | 0.004 tpy | Insignificant
Activity ¹ | | | I-2901-X40 | Product Discharge Rotary
Valve | | | | | | Insignificant
Activity ¹ | | EP33 | I-2901-V41 | Product Storage Silo | I-CD-2901-
S141 | Fabric Filter | PM | 0.066 tpy | 0.026 tpy | Insignificant
Activity | | EP56 | I-2901-V42 | Product Chip Storage Silo | I-CD-2901-
S142 | Fabric Filter | PM | 0.065 tpy | 0.026 tpy | Insignificant
Activity | | EP57 | I-2901-V43 | Product Chip Storage Silo | I-CD-2901-
S143 | Fabric Filter | PM | 0.066 tpy | 0.026 tpy | Insignificant
Activity | | EP59 | I-2901-V44 | Product Chip Storage Silo | I-CD-2901-
S144 | Fabric Filter | PM | 0.066 tpy | 0.026 tpy | Insignificant
Activity | | EP60 | I-2901-V45 | Product Chip Storage Silo | I-CD-2901-
S145 | Fabric Filter | PM | 0.065 tpy | 0.026 tpy | Insignificant
Activity | | EP67 | I-2903-V71 | Product Storage Silo | I-CD-2903-
S171 | Fabric Filter | PM | 0.091 tpy | 0.037 tpy | Insignificant
Activity | | EP68 | I-2903-V72 | Product Storage Silo | I-CD-2903-
S172 | Fabric Filter | PM | 0.091 tpy | 0.037 tpy | Insignificant
Activity | | EP42 | ES-1610-A01 | Crystallizer – vapors from the following reactors are vented through this unit | CD-1610-S04 | Cyclone Separator
(110-inch
diameter) | PM | 0.427 tpy | 0.171 tpy | Permitted
Source | **Table 1 (continued)** | Emission | Emission Source | Emission Source | Control | Control System | | Uncontrolled | Controlled | Emission | |----------|------------------------|--|--------------------|---------------------------------|-----------|-----------------------------|------------|--| | Point | ID No. | Description | System ID | Description | Pollutant | Emissions | Emissions | Point Type | | | ES-1630-R01 | Preheater ² | | | VOC | 5.079 tpy | NA | | | | ES-1640-R01 | Solid State Polycondensation | | | HAP | 5.079 tpy | NA | | | | | Reactor ² | | | | (1.16 lb/hr) | | | | | | | Solid Sta | nting Plant (SSP2) | | | | | | EP52 | I-1805-T01 | Feed Silo | I-CD-1805-
S101 | Fabric Filter | PM | 0.197 tpy | 0.079 tpy | Insignificant Activity | | EP54 | I-1860-A01 | Pellet Cooler | I-CD-1860- | Cyclone Separator | PM | 0.657 tpy | 0.125 tpy | Insignificant | | | | | S01 | | VOC | 0.167 tpy | NA | Activity ¹ | | | | | | | HAP | 0.167 tpy
(0.0381 lb/hr) | NA | | | | I-1860-T01 | Pellet Surge Bin | | | PM | 0.023 tpy | 0.004 tpy | Insignificant
Activity ¹ | | | I-2901-X60 | Rotary Valve | | | | | | Insignificant Activity ¹ | | EP32 | I-2901-V61 | Product Storage Silo (Off-
Spec) | I-CD-2901-
S161 | Fabric Filter | PM | 0.066 tpy | 0.026 tpy | Insignificant Activity | | EP58 | I-2901-V62 | Product Chip Storage Silo | I-CD-2901-
S162 | Fabric Filter | PM | 0.065 tpy | 0.026 tpy | Insignificant
Activity | | EP55 | I-2901-V63 | Product Chip Storage Silo | I-CD-2901-
S163 | Fabric Filter | PM | 0.066 tpy | 0.026 tpy | Insignificant
Activity | | EP53 | ES-1805-A01 | Precrystallizer – vapors from preheater and reactor are vented through the precrystallizer. Chip dust from the feed silo is vented through the cyclone | CD-1805-S01 | Cyclone (47 inches in diameter) | PM | 0.705 tpy | 0.071 tpy | Permitted
Source | | | ES-1810-T01 | Feed Silo ³ | | | VOC | 2.421 tpy | 2.421 tpy | | | | ES-1830-R01 | Preheater ³ | | | HAP | 2.421 tpy | 2.421 tpy | | | | ES-1840-R01 | Solid State Polycondensation
Reactor ³ | | | | | | | | | ES-1840-R02 | Solid State Polycondensation
Reactor ³ | | | | | | | ² This emission source is fully enclosed and does not emit directly to the atmosphere. Emissions are included in total Crystallizer emissions. ³ This emission source is fully enclosed and does not emit directly to the atmosphere. Emissions are included in total Precrystallizer emissions. **Table 1 (continued)** | Emission | Emission Source | Emission Source | Control | Control System | | Uncontrolled | Controlled | Emission | |----------|------------------------|---|---------------------------------------|------------------------------|-------------------|--------------|------------|-------------------------------------| | Point | ID No. | Description | System ID | Description | Pollutant | Emissions | Emissions | Point Type | | | | | | ndling and Loading | | | | | | EP62 | I-2902-S11 | Loading Station Separator | I-CD-2902-
S12, I-CD-
2902-S111 | Cyclone and Fabric
Filter | PM | 0.210 tpy | 0.084 tpy | Insignificant
Activity | | EP63 | I-2902-S21 | Loading Station Separator | I-CD-2902-
S22, I-CD-
2902-S121 | Cyclone and Fabric
Filter | PM | 0.210 tpy | 0.084 tpy | Insignificant
Activity | | EP65 | I-2902-A11 | Deduster Cyclone | I-CD-2902-
S13 | Cyclone | PM | 0.126 tpy | 0.0504 tpy | Insignificant
Activity | | EP66 | I-2902-A21 | Deduster Cyclone | I-CD-2902-
S23 |
Cyclone | PM | 0.126 tpy | 0.0504 tpy | Insignificant
Activity | | EP69 | I-2904-K02 | Reprocessing Chips
Unloading and Transfer
System Vacuum Blower | I-CD-2904-
S04 | Fabric Filter | PM | 0.080 tpy | 0.032 tpy | Insignificant
Activity | | | I-2904-S01 | Reprocessing Chips
Unloading and Transfer
System Transfer Cyclone ⁴ | | | | | | Insignificant
Activity | | | I-2904-S02 | Reprocessing Chips
Unloading and Transfer
System Vacuum Receiver
Filter ⁴ | | | | | | Insignificant
Activity | | EP26 | I-1205-T01 | Reprocessing Chips Storage
Silo | I-CD-1205-
S101 | Fabric Filter | PM | 0.0193 tpy | 0.0077 tpy | Insignificant
Activity | | EP90 | I-AB12-B-11T01 | Recycling Chip Storage Silo | I-CD-AB12-
B-11S101 | Fabric Filter | PM | 0.012 tpy | 0.0048 tpy | Insignificant Activity | | EP19 | I-1323-S01 | Waste Chips Weigh Feeder | None | None | PM | 0.0438 tpy | NA | Insignificant Activity ⁵ | | EP15 | I-1325-T01 | Reprocessing Chips Day Silo | I-CD-1325-
S101 | Fabric Filter | PM | 0.0072 tpy | 0.0029 tpy | Insignificant
Activity | | | | • | Heat Trai | nsfer Media System | | | | | | EP25 | ES-3017-F01 | HTM Heater No. 1: Natural | None | None | PM | 1.04 tpy | NA | Permitted | | | | gas-fired process heater | | | PM_{10}^{6} | 1.04 tpy | NA | Source | | | | | | | PM _{2.5} | 1.04 tpy | NA |] | | | | | | | SO_2 | 0.08 tpy | NA |] | | | | | | [| NO_X | 13.74 tpy | NA |] | | | | | | | CO | 11.54 tpy | NA | | | | | | | | VOC | 0.76 tpy | NA | | ⁴ Emissions from this source are included in the Vacuum Blower Emissions. ⁵ This source was not listed on the insignificant activities list or the current permit (R11). Since potential uncontrolled PM emissions are less than 5 tpy, this source will be listed as an insignificant ⁶ PM₁₀ emissions were not provided in the application forms, however, since PM_{2.5} is a subset of PM₁₀, and since PM emissions equal PM_{2.5}, PM₁₀ are assumed equal to PM and PM_{2.5}. **Table 1 (continued)** | Emission | Emission Source | Emission Source | Control | Control System | | Uncontrolled | Controlled | Emission | |----------|-----------------|---------------------------------|-----------------------|--|-----------------------------------|------------------------|------------|---------------------------| | Point | ID No. | Description | System ID | Description | Pollutant | Emissions | Emissions | Point Type | | | | | | | HAP | 0.259 tpy | NA | | | | ES-3017-F02 | HTM Heater No. 2: Natural | None | None | PM | 1.04 tpy | NA | Permitted | | | ES-3017-102 | gas-fired process heater | None | None | $\frac{PM_{10}^{6}}{PM_{10}^{6}}$ | 1.04 tpy | NA
NA | Source | | | | gas-med process neater | | | PM _{2.5} | 1.04 tpy | NA
NA | Source | | | | | | | SO ₂ | 0.08 tpy | NA
NA | - | | | | | | | NO _X | 13.74 tpy | NA
NA | - | | | | | | | CO | 13.74 tpy
11.54 tpy | NA
NA | - | | | | | | | VOC | 0.76 tpy | NA
NA | - | | | | | | | HAP | 0.76 tpy
0.259 tpy | NA
NA | - | | | ES-3017-F03 | HTM Heater No. 3: Natural | None | None | PM | 1.04 tpy | NA
NA | Permitted | | | E3-3017-F03 | gas-fired process heater | None | None | PM_{10}^7 | 1.04 tpy | NA
NA | Source | | | | gas-med process neater | | | PM _{2.5} | 1.04 tpy | NA
NA | Source | | | | | | | SO ₂ | 0.08 tpy | NA
NA | - | | | | | | | NO _X | 13.74 tpy | NA
NA | | | | | | | | CO | 13.74 tpy
11.54 tpy | NA
NA | - | | | | | | | VOC | 0.76 tpy | NA
NA | - | | | | | | | HAP | 0.259 tpy | NA
NA | | | EP27 | I-3017-V01 | HTM Tank | I-CD-3017- | Air-Cooled Fin- | VOC | 0.535 tpy | 0.0055 tpy | Insignificant | | EP21 | 1-301/- 101 | HIM Talik | E02 | Type Vent Condenser | VOC | 0.333 tpy | 0.0033 гру | Activity | | | I-3017-V04 | HTM Drain Vessel | I-CD-3017-
E02 | Air-Cooled Fin-
Type Vent
Condenser | VOC | 0.535 tpy | 0.0055 tpy | Insignificant
Activity | | | I-3057-V01 | HTM Liquid Collection
Vessel | I-CD-3017-
E02 | Air-Cooled Fin-
Type Vent
Condenser | VOC | 0.535 tpy | 0.0055 tpy | Insignificant
Activity | | | I-3057-V02 | HTM Liquid Collection
Vessel | I-CD-3017-
E02 | Air-Cooled Fin-
Type Vent
Condenser | VOC | 0.535 tpy | 0.0055 tpy | Insignificant
Activity | | | I-XA40-B-50V01 | HTM Drain Vessel | I-CD-3017-
E02 | Air-Cooled Fin-
Type Vent
Condenser | VOC | 0.535 tpy | 0.0055 tpy | Insignificant
Activity | | EP28 | I-3087-V01 | HTM Vapor Collecting
Vessel | No. I-CD-
3087-E01 | Shell and Tube-
Type Water-
Cooled Vent
Condenser | VOC | 0.241 tpy | 0.005 tpy | Insignificant
Activity | 7 PM $_{10}$ emissions were not provided in the application forms, however, since PM $_{2.5}$ is a subset of PM $_{10}$, and since PM emissions equal PM $_{2.5}$, PM $_{10}$ are assumed equal to PM and PM $_{2.5}$. **Table 1 (continued)** | Emission
Point | Emission Source
ID No. | Emission Source Description | Control
System ID | Control System Description | Pollutant | Uncontrolled
Emissions | Controlled
Emissions | Emission
Point Type | |-------------------|---------------------------|--------------------------------|-----------------------|---|------------------|---------------------------|-------------------------|---------------------------| | EP87 | I-XA40-B-30V01 | HTM Vapor Collecting
Vessel | I-CD-XA40-
B-30E01 | Water-Cooled
Shell and Tube-
Type Condenser | VOC | 0.100 tpy | 0.002 tpy | Insignificant
Activity | | Fugitives | I-F14-H-CP1 | CP1 HTM Section Fugitives | None | None | VOC | 0.099 tpy | NA | Insignificant
Activity | | Fugitives | I-F14-H-CP2 | CP2 HTM Section Fugitives | None | None | VOC | 0.0089 tpy | NA | Insignificant
Activity | | | | | Miscellaneou | s Process Operations | ; | | | | | EP35 | I-3851-E01 | CP1 Cooling Tower | None | None | PM ⁸ | 0.0004 tpy | NA | Insignificant | | | | | | | PM_{10} | 0.0003 tpy | NA | Activity | | | | | | | VOC | 0.0511 tpy | NA | | | | | | | | HAP | 0.0511 tpy | NA | | | | I-3851-E02 | CP1 Cooling Tower | None | None | PM ⁸ | 0.0004 tpy | NA | Insignificant
Activity | | | | | | | PM ₁₀ | 0.0003 tpy | NA | | | | | | | | VOC | 0.0511 tpy | NA | | | | | | | | HAP | 0.0511 tpy | NA | | | | I-3851-E03 | CP1 Cooling Tower | None | None | PM ⁸ | 0.0004 tpy | NA | Insignificant | | | | | | | PM ₁₀ | 0.0003 tpy | NA | Activity | | | | | | | VOC | 0.0511 tpy | NA | | | | | | | | HAP | 0.0511 tpy | NA | | | EP91 | I-3852-E01 | CP2 Cooling Tower | None | None | PM ⁸ | 0.0004 tpy | NA | Insignificant | | | | | | | PM ₁₀ | 0.0004 tpy | NA | Activity | | | | | | | VOC | 0.0575 tpy | NA | | | | | | | | HAP | 0.0575 tpy | NA | | | | I-3852-E02 | CP2 Cooling Tower | None | None | PM ⁸ | 0.0004 tpy | NA | Insignificant | | | | 5 | | | PM ₁₀ | 0.0004 tpy | NA | Activity | | | | | | | VOC | 0.0575 tpy | NA | | | | | | | | HAP | 0.0575 tpy | NA | | | | I-3852-E03 | CP2 Cooling Tower | None | None | PM ⁸ | 0.0004 tpy | NA | Insignificant Activity | | | | C12 Cooming Tower | Tronc | 110110 | PM_{10} | 0.0004 tpy | NA | | | | | | | | VOC | 0.0575 tpy | NA | | | | | | | | HAP | 0.0575 tpy | NA | | | | I-3852-E04 | CP2 Cooling Tower | None | None | PM ⁸ | 0.0004 tpy | NA | Insignificant | | | | | 1,0110 | | PM ₁₀ | 0.0004 tpy | NA | Activity | | | | | | | VOC | 0.0575 tpy | NA | 1 1 | - ⁸ PM emissions were not provided in the application forms, however, since PM₁₀ is a subset of PM, PM are assumed equal to PM₁₀. **Table 1 (continued)** | Emission
Point | Emission Source
ID No. | Emission Source
Description | Control
System ID | Control System Description | Pollutant | Uncontrolled
Emissions | Controlled
Emissions | Emission
Point Type | |-------------------|---------------------------|--------------------------------|----------------------|----------------------------|-------------------|---------------------------|-------------------------|--| | 1 OIII | 12 110 | Description | System 12 | Description | HAP | 0.0575 tpy | NA | 1 ome 1 ype | | EP29 | I-3900-B01 | Boiler No. 1, Natural gas- | None | None | PM | 0.05 tpy | NA | Insignificant | | | | fired | | | PM_{10}^{9} | 0.05 tpy | NA | Activity | | | | | | | PM _{2.5} | 0.05 tpy | NA | | | | | | | | SO_2 | 0 tpy | NA | | | | | | | | NOx | 0.72 tpy | NA | | | | | | | | CO | 0.6 tpy | NA | | | | | | | | VOC | 0.04 tpy | NA | | | | | | | | HAP | 0.0135 tpy | NA | | | | I-3900-B02 | Boiler No. 2, Natural gas- | None | None | PM | 0.05 tpy | NA | Insignificant | | | | fired | | | PM_{10}^{9} | 0.05 tpy | NA | Activity | | | | | | | PM _{2.5} | 0.05 tpy | NA | | | | | | | | SO_2 | 0 tpy | NA | | | | | | | | NOx | 0.72 tpy | NA | | | | | | | | CO | 0.6 tpy | NA | | | | | | | | VOC | 0.04 tpy | NA | | | | | | | | HAP | 0.0135 tpy | NA | | | EP37 | I-5000-V01 | Part Cleaner | None | None | VOC | 0.0977 tpy | NA | Insignificant
Activity ¹ | | EP38 | I-5000-V02 | Diesel Fuel Storage Tank | None | None | VOC | 1.41x10 ⁻⁵ tpy | NA | Insignificant | | | | | | | HAP | 5.65x10 ⁻⁹ tpy | NA | Activity | $^{^{9}}$ PM $_{10}$ emissions were not provided in the application forms, however, since PM $_{2.5}$ is a subset of PM $_{10}$, and since PM emissions equal PM $_{2.5}$, PM $_{10}$ are assumed equal to PM and PM $_{2.5}$. phosphoric acid, are prepared for use in the esterification process. Catalysts also prepared to be added to promote the polycondensation reaction. Similar to the raw materials storage section, most of the process vessels and tanks in the raw materials preparation section are considered insignificant activities, except for fugitive emissions, which will be included in the permit. ### C. Continuous Polycondensation Plant 1 (CP1) The PET production process occurs in the continuous polycondensation plant (CP1). StarPet is permitted to process 330 tons of product per day in CP1.
The process consists of esterification, polycondensation and glycol recovery. The fugitive emissions shown in Table 1 from the CP1 Process Section include fugitive emissions from paste preparation (see Raw Materials Preparation Section, above), esterification stage, polymerization stage, and final production section. The HAP emissions are greater than 1,000 lb/yr (0.5 tpy) and therefore, the fugitives from the CP1 Process Section will be included in the permit. ### 1. *CP1 Esterification Process* The esterification process consists of the following primary systems: - Esterification reaction - Process column system - Process water stripping The chemical reaction to produce a monomer (DGT) occurs in the esterification process. The main function of the esterification process is to react TPA and glycol at low overpressure and high temperature to attain a uniform product. The system consists of reactors, agitators, and a vapor line system. Vapors from the reactors are fed to the process column. The process column is used to separate low and high boiling point compounds (primarily water and glycol). The stripper removes the remaining esterification reaction byproducts from the condensate. The equipment included in the CP1 Esterification process is presented in Table 1. StarPet operates two thermal oxidizers to control emissions from the three primary emission points in the CP1 Esterification Process: the Vapor Condenser, the Reflux Vessel, and the Stripper Column. The facility is permitted to use either oxidizer to control CP1 sources. The remaining emission sources in the Esterification Process are ultimately routed through one of these three emission points prior to being routed to the oxidizer. ### 2. *CP1 Polymerization Process* The polymerization reaction initiated in esterification is continued in the polymerization process. The polymerization process includes the following: - Prepolycondensation - Polycondensation In prepolycondensation, a low molecular weight PET intermediate is formed. Glycol vapors from the reactor are condensed and returned to the process column in the esterification section. The low molecular weight PET is then further polycondensed in the Disc Ring Reactor to form a high molecular weight PET. Glycol vapors from the reactor are condensed and fed back to the paste preparation vessels in the raw materials preparation section. The primary emission point in the polymerization process is the Vacuum Pump System. The system is considered a closed system and all remaining emission sources in the polymerization process are vented through the Vacuum Pump System and routed to one of the thermal oxidizers for control. ## 3. <u>CP1 Glycol Recovery</u> Glycol-containing vapors from the Prepolycondensation Reactor and the Disc Ring Reactor are recovered and condensed. Glycol recovered from the Prepolycondensation Reactor is returned to the process column. Glycol from the Disc Ring Reactor is condensed and pumped back to the paste preparation tank. The collection vessels in Glycol Recovery are insignificant activities. ## D. Continuous Polycondensation Plant 2 (CP2) The Continuous Polycondensation Plant 2 (CP2) is permitted to process 550 tons of material per day. The process for CP2 is similar to CP1 and consists of esterification, polycondensation, and glycol recovery. The fugitive emissions shown in Table 1 from the CP2 Process Section include fugitive emissions from paste preparation (see Raw Materials Preparation Section, above), esterification stage, polymerization stage, and final production section. The HAP emissions are greater than 1,000 lb/yr (0.5 tpy) and therefore, the fugitives from the CP2 Process Section will be included in the permit. ## 1. <u>CP2 Esterification Process</u> The general esterification process for CP2 is the same as CP1 and consists of the following primary systems: - Esterification reaction - Process column system - Process water stripping The esterification process consists of reactors, agitators, and a vapor line system. The equipment included in the CP2 Esterification process is presented in Table 1. The emissions from the primary emission point in the CP2 Esterification Process, the Stripper Column, are routed to one of the two thermal oxidizers for control. The facility is permitted to use either oxidizer to control CP2 sources. The remaining emission sources in the CP2 Esterification Process are ultimately routed through the Stripper Column prior to being routed to the oxidizer. #### 2. *CP2 Polymerization Process* The CP2 polymerization process includes the following: - Prepolycondensation - Polycondensation The CP2 Polymerization Process is essentially the same as CP1. The CP2 process system is considered a closed system and all emission sources in the polymerization process are vented through the Stripper Column and routed to one of the thermal oxidizers for control. ### 3. *CP2 Glycol Recovery* The glycol recovery process in CP2 is the same as CP1, except that all of the sources emissions are vented through the Stripper Column and controlled in one of the oxidizers. ## E. <u>PET Production</u> Final PET production is carried out on two separate lines. One line is fed product from the CP1 process line to produce amorphous chips. The second line produces amorphous chips and industrial grade yarn. The following process are essentially the same for both process lines: Extrusion - Pelletization - Chips Conveying and Storage Product from the polycondensation process is melted at a monitored viscosity, filtered and extruded and formed into strands or pelletized. The PET strands are cooled and cut into chips and then dried before being collected in a chip silo. The PET from CP2 is pelletized, cooled, dewatered, and dried. The chips are then collected in a chip silo. Amorphous PET chips are conveyed to PET silos and fed to the solid stating plants. As shown in Table 1, the primary pollutant emitted from PET Production is particulate matter. All of the sources have uncontrolled PM emissions less than 5 tpy and are considered insignificant activities. ## F. Solid Stating Plants (SSP1 and SSP2) StarPet operates two solid stating plants (SSP1 and SSP2). They are permitted to operate SSP1 at 550 tons per day and SSP2 is permitted to operate at 330 tons per day. The two SSP lines consist of essentially the same four steps: - Crystallization - Preheating - Solid state polycondensation - Cooling Amorphous PET pellets are heated using hot air in the crystallizer. Temperature and residence time determines the degree of crystallinity. Pellets then are fed to the preheater where they are heated with hot dry nitrogen. Preheated pellets are conveyed to the solid state polycondensation reactor. In the solid state reactor, hot nitrogen passes the pellets counter-currently to promote the solid state polycondensation reaction. The hot nitrogen removes water and ethylene glycol from the pellets, along with residual acetaldehyde. The ethylene glycol and acetaldehyde are subsequently removed from the nitrogen stream, converted to water and carbon dioxide in a catalytic converter, removed using a molecular sieve and sent to the wastewater sewer. Pellets are then cooled, which halts the polycondensation process and fixes the material properties as desired. Cooled pellets are then transferred to storage silos for distribution. In SSP1, vapors from the preheater and solid state polycondensation reactor are routed to the crystallizer, resulting in VOC and HAP emissions from the crystallizer. The crystallizer is also a source of PM emissions and is controlled by a cyclone separator. In SSP2, vapors from the preheater and reactor are vented through the precrystallizer. Chip dust from the feed silo is vented through the precrystallizer cyclone. As shown in Table 1, the HAP emissions from the precrystallizer are greater than 1,000 lb/yr, and therefore, the precrystallizer will be included in the permit. ### G. Pellet Handling & Loading Pellet handling and loading include the following areas: - Loading Station 1 - Loading Station 2 - Reprocessing Chips Unloading and Transfer System In this section, product from the SSP lines is transferred to silos, and then onto rail car loading stations. Dust is separated from the pellets prior to being loaded to the rail cars. In addition, some PET chip recycling occurs at the StarPet plant. Chips are unloaded from the railcars and transferred to SSP1 and SSP2 silos. As shown in Table 1, uncontrolled PM emissions from the equipment in Pellet Handling and Loading are less than 5 tpy and these units are insignificant activities. ## H. Heat Transfer Medium System The Heat Transfer Medium (HTM) system supplies the StarPet facility with its process heat. Three boilers combust natural gas to oil, which is used as a heat transfer medium. Heat from the HTM system is supplied to the esterification, polymerization, and glycol recovery equipment in both CP1 and CP2. The system also consists of tanks to collect the HTM, as well as vessels to collect HTM vapors from elsewhere in the process. The three HTM heaters emit PM, PM₁₀, PM_{2.5}, SO₂, NO_x, CO, VOC, and HAP, with NO_x and CO emissions greater than 5 tpy (see Table 1). Therefore, these units will be included in the permit. Each of the tanks and process vessels in the HTM System emit less than 5 tpy of VOC and are insignificant activities. ## I. <u>Miscellaneous Process Operations</u> Miscellaneous processes at the StarPet facility include seven cooling towers in the continuous polycondensation plant areas (3 towers in CP1 and 4 towers in CP2), two natural gas-fired boilers, a part cleaner, and a diesel fuel storage tank. The cooling towers provide cooled process water in various areas of the plant. The boilers are used to heat the "low freezing point vessels" in the HTM section during winterization. Diesel fuel is stored onsite for filling vehicles and occasionally locomotives used for railcar delivery and sales. As
shown in Table 1, all of the miscellaneous process operations are insignificant activities. ## III. Permit History/Application Chronology ## A. Permit History since Last Permit Renewal | April 21, 2014 | Synthetic Minor Permit was renewed. Air Permit No. 08157R09 was issued with an expiration date of March 31, 2022. | |-----------------|---| | June 29, 2016 | Air Permit No. 08157R10 was issued for a proposed construction project to increase the size of the standby thermal oxidizer. | | August 15, 2016 | Air Permit No. 08157R11 was issued as an administrative amendment to correct the permit class of the facility. Permit R10 was issued with StarPet being identified as a "synthetic minor" facility and R11 corrected the permit class to Title V. | ## B. Application Chronology | December 6, 2013 | DAQ received permit application for Title V Permit. | |------------------|--| | December 6, 2013 | DAQ sent acknowledgement letter indicating that the application for a Title V Permit was complete. | | January 9, 2014 | Comments and recommendations on the air permit application were received from Robert Barker, of the Winston-Salem Regional Office. | | March 17, 2015 | Brian Bland, in DAQ Central Office, emailed Mr. Durgesh Kushwaha, with StarPet, to request additional information. | | April 14, 2015 | StarPet submitted an amendment to the December 2013 permit application containing the additional information requested March 2015. | | September 28, 2015 | Permit application transferred to Heather Sands, in DAQ Central Office, for processing. | |--------------------|--| | April 20, 2016 | StarPet received a notice of violation (NOV) and notice of recommendation for enforcement (NRE) related to the failure of the facility's thermal oxidizer. | | June 17, 2016 | Ms. Sands conducted a site visit to StarPet to tour the facility and learn about the process. | | August 24, 2016 | Ms. Sands emailed Mr. Kushwaha to request additional information. | | August 29, 2016 | Michael Pjetraj, in DAQ Technical Services Section, sent StarPet a letter requesting additional information related to the NOV. | | August 31, 2016 | StarPet submitted an amendment to the December 2013 permit application containing the additional information requested on August 24 th . | | October 14, 2016 | StarPet participated in a meeting with members of DAQ staff to discuss the August Additional Information Request. | | February 7, 2017 | Draft permit was submitted to facility and regional office for review. | | XXXX YY, 2017 | Draft permit sent to public notice. | | XXXX YY, 2017 | Public comment period ends. Add comments received | | XXXX YY, 2017 | Comment received from Blue Ridge Paper. Add comments received | | XXXX YY, 2017 | EPA comment period ends. Add comments received | | XXXX YY, 2017 | Permit issued. | # **IV.** Permit Modifications Table 2 describes the changes to the current permit. **Table 2. Summary of Changes to Permit** | Pages | Section | Description of Changes | | |------------|---------|---|--| | Cover and | All | Updated all dates and permit revision numbers. Converted permit format from | | | throughout | | a State permit to a Title V permit. | | | N/A | N/A | Removed the Synthetic Minor permit stipulation and associated operation | | | | | restrictions, recordkeeping requirements, and reporting requirements. | | | N/A | N/A | Removed 15A NCAC 02D .0540, as this permit condition is found in | | | | | Section MM of the General Conditions. | | | N/A | N/A | Removed Air Pollutant Emissions Limitation Requirement to be consistent | | | | | with current permit language, this condition is not included unless Toxics | | | | | permitting is triggered. | | | Pages | Section | Description of Changes | |------------|--------------------------|--| | Attachment | Insignificant | - The Feeding Station (ID No. I-2901-X01) was listed in the permit R11 as | | | Activities | having a fabric filter. In email dated August 31, 2016, the Permittee confirmed | | | | that this emission source is not equipped with a fabric filter. | | | | - IPA Weigh Feeder (ID No. I-1303-W01) was listed in the permit R11 as not | | | | being equipped with a fabric filter. Forms indicate that there is a fabric filter | | | | associated with this emission source and it was added to the insignificant | | | | activity list. | | | | - Updated fabric filter and cyclone specifications in table to be consistent with | | | | information provided by StarPet. | | | | - Removed the Deduster (ID No. I-2902-S13). This is actually the control | | | | device for the Deduster (ID No. I-2902-A11, EP65). | | | | - Removed the Deduster (ID No. I-2902-S23). This is actually the control | | A 44 - 1 4 | T | device for the Deduster (ID No. I-2902-A21, EP66). | | Attachment | Insignificant | Moved MEG, DEG, SEG Storage tanks (ID Nos. I-1107-T01, I-1107-T02, | | | Activities | I-1107-T03, I-1115-V01, I-1115-V02, I-1199-T01, I-1574-V01, I-1574-V02) | | A 44 - 1 4 | T | to insignificant activities list. | | Attachment | Insignificant | Moved SSP1 Pellet Cooler, Pellet Surge Bin, and Product Discharge Rotary | | | Activities | Valve (ID Nos. I-1660-A01, I-1660-T01, I-2901-X40) to insignificant | | A 44 - 1 4 | T | activities list. | | Attachment | Insignificant Activities | Removed Bagging Station Separator and Loading Station (ID Nos. I-2902-S03 | | | Activities | and I-2902-S04) from table. According to email received February 21, 2017, | | | | this source has been taken offline and removed. [NOTE: the source I-2092-S04 was initially on the insignificant activities list as an emission source, but was | | | | actually the control device for the Bagging Station Separator.] | | Attachment | Insignificant | Added fabric filter as an additional control device on Loading Station | | Attachment | Activities | Separators (ID Nos. I-2902-S11 and I-2902-S21). According to email received | | | Activities | February 21, 2017, StarPet added the fabric filters for additional control. | | N/A | N/A | Added new units associated with CP2 EP84: Stripper Still (ID No. AH20-B- | | IN/A | IN/A | 10V01), Scraper Condensers (ID Nos. AB50-B-30E01 and AB60-B-50E01), | | | | Spent Ethylene Glycol Collection Vessel (ID Nos. AB40-B-41V01, AB60-B- | | | | 63V02), Glycol Immersion Vessels (ID Nos. AB50-B-60V01, AB60-B- | | | | 50V01, and AB60-B-63V01), and Glycol Evaporator (ID No. AB60-B-63E03) | | N/A | N/A | Added new units associated with CP1 EP1: Scraper Condensers (ID Nos. ES- | | 1 1/ / 1 | 11/11 | 1463-E01 and ES-1433-E01), Glycol Evaporator (ID No. ES-1473-E03) | | N/A | N/A | Changed SSP1 equipment names from polycondensation reactors to preheater | | 1,711 | 11/11 | and solid state polycondensation reactor (ES-1630-R01 and ES-1640-R01, | | | | respectively). | | N/A | N/A | Removed 15A NCAC 02D .0958: Work Practices for Sources of Volatile | | 1,,,, | 1 1/1 2 | Organic Compounds – regulation no longer applies statewide. | | | | 1-0 11 1 1 1 1 | According to their permit application, several of the sources listed on their current permit (R11) have potential uncontrolled emissions of particulate, SO₂, NO_x, VOC and CO less than 5 tpy and HAP emissions less than 1,000 pounds per year (lb/yr) and are considered insignificant activities under 02Q .0503(8). These sources are identified in Table 1, above and will be moved to the insignificant activities list. One of the sources identified in Table 1, the Waste Chips Weigh Feeder (ID No. I-1323-S01, EP19), was not previously listed on the permit or insignificant activities list. As shown in Table 1, potential uncontrolled PM emissions from this source are less than 5 tpy. Therefore, the Waste Chips Weigh Feeder will be listed as an insignificant activity on the Title V Permit (T12). # V. Regulatory Review – State Rules StarPet is subject to the State regulations discussed below. An extensive review for each applicable regulation is not included in this review, as the facility's status with respect to these regulations has not changed from the current permit (R11). For some of these regulations, some additional discussion is included, as needed, to provide additional clarification and/or background. The permit will be updated to reflect the most current permit language for all applicable regulations. ### A. 15A NCAC 02D .0503: Particulates from Fuel Burning Indirect Heat Exchangers This rule applies to particulate matter emissions from the combustion of fuel that are discharged from any stack or chimney into the atmosphere. The regulation provides the following equation to be used to determine the allowable emissions limit in terms of maximum heat input: $$E = 1.090 \times Q^{-0.2594}$$ Where: E = allowable emissions limit for particulate matter in lb/million Btu; and Q = maximum heat input in million Btu/hr. The maximum heat input is the sum of maximum heat input of all fuel burning indirect heat exchangers at a plant site which are in operation, under construction, or permitted when determining the allowable emission limit for each fuel burning indirect heat exchanger, including insignificant activities. The following indirect heat exchangers are located at the StarPet plant: - HTM Heater No. 1 (ID No. ES-3017-F01) Natural gas-fired
process heater (32 million Btu per hour maximum firing rate) - HTM Heater No. 2 (ID No. ES-3017-F02) Natural gas-fired process heater (32 million Btu per hour maximum firing rate) - HTM Heater No. 3 (ID No. ES-3017-F03) Natural gas-fired process heater (53 million Btu per hour maximum firing rate) - Boiler No. 1 (ID No. I-3900-B01) Natural Gas-fired with 1.675 million Btu per hour heat input capacity (EP29) - Boiler No. 2 (ID No. I-3900-B02) Natural Gas-fired with 1.675 million Btu per hour heat input capacity (EP29) The total heat input of all indirect heat exchangers is 120.4 million Btu per hour. Therefore, using the equation above, the PM limit is 0.315 pounds per million Btu (lb/million Btu). The PM limit in the existing Permit (R11) was 0.31 for HTM Heater Nos. 1 through 3. However, as discussed the emission limit calculated above is 0.315 lb/million Btu and when rounded to two decimal places to be consistent with the rule under this permit action. Due to the inherently low emissions associated with firing natural gas, no control is necessary for the HTM Heaters to comply with this limit. No testing, monitoring, recordkeeping, and reporting is required for these indirect heat exchangers and compliance is expected. ### B. 15A NCAC 02D .0515: Particulates from Miscellaneous Industrial Processes This rule applies to stacks, vents, or outlets emitting particulates from industrial processes with no other applicable standards. The allowable emission rate is in terms of pounds per hour and is calculated using the following equation: For process rates up to 30 tons per hour: $$E = 4.10(P)^{0.67}$$ For process rates greater than 30 tons per hour: $$E = 55.0(P)^{0.11} - 40$$ #### Where: E = Allowable emission rate in pounds per hour P = Process weight in tons per hour The following emission sources are subject to regulation under 02D .0515: - Solid Stating Plant 1 (SSP1), with a process rate of 550 tons per day (22.9 tons per hour) and consisting of: - o Crystallizer (ID No. ES-1610-A01) controlled by cyclone separator (ID No. CD-1610-S04) - o Preheater (ID No. ES-1630-R01) - o Solid State Polycondensation Reactor (ID No. ES-1640-R01) The entire system is closed and the preheater and solid state polycondensation reactors are not ducted directly to the atmosphere. Emissions from the entire system are accounted for in total Crystallizer emissions. - Solid Stating Plant 2 (SSP2), with a process rate of 330 tons per day (13.8 tons per hour) and consisting of: - Precrystallizer (ID No. ES-1805-A01) and Feed Silo (ID No. ES-1810-T10) controlled by a cyclone (ID No. CD-1805-S01) - Preheater and Solid State Polycondensation Reactors (ID Nos. ES-1830-R01, ES-1840-R01, ES-1840-R02) The entire system is closed and the preheater and solid state polycondensation reactors are not ducted directly to the atmosphere. Emissions from the entire system are accounted for in total Precrystallizer emissions. Both solid stating plants (SSP1 and SSP2) have process rates less than 30 tons per hour, therefore, the equation for process rates up to 30 tons per hour will be used to calculate the allowable PM limit. For SSP1, the allowable limit would be 33.4 pounds per hour. The allowable limit for SSP2 would be 23.8 pounds per hour. Particulate emissions from the Crystallizer in SSP1 and the precrystallizer and feed silo in SSP2 are controlled using cyclones (ID Nos. CD-1610-S04 and CD-1805-S01, respectively). Compliance is demonstrated by monthly visual inspection of ductwork, annual internal cyclone inspection, maintenance, recordkeeping, and reporting. According to their permit application, the uncontrolled potential PM emissions from the crystallizer in SSP1 are 0.098 lb/hr and from the precrystallizer and feed silo in SSP2 are 0.161 lb/hr. Therefore, due to the large margin of compliance between the potential emissions and the allowable limits, compliance is expected and production records are not required. # C. <u>15A NCAC 02D .0516</u>: Sulfur Dioxide Emissions from Combustion Sources This regulation applies to any source of combustion that emits sulfur dioxide, which is formed by the combustion of sulfur in fuels, wastes, ores, and other substances. Sources subject to this standard have an emission limit of 2.3 pounds of sulfur dioxide per million BTU heat input. This rule does not apply to sources subject to sulfur dioxide emission standards in NSPS and MACT standards under 02D .0524 and .1111, respectively. The natural gas-fired HTM heaters are subject to recordkeeping requirements under NSPS Subpart Dc; however, NSPS Subpart Dc does not have sulfur dioxide emissions standards for natural gas-fired process heaters. Therefore, the HTM heaters are subject to 02D .0516. There are no monitoring, recordkeeping, or reporting is required for these sources. Due to the inherently low sulfur content of natural gas, compliance is expected. ### D. 15A NCAC 02D .0521: Control of Visible Emissions This regulation applies to fuel burning operations and industrial processes where visible emissions can be reasonably expected to occur. Sources subject to visible emissions standards under specifically identified rules under 02D (including .0508, .0524, or .1111) are required to meet the standards of those rules instead of the standards in 02D .0521. There are no sources at StarPet that are subject to visible emissions standards under 02D .0508, .0524, or .1111. Sources manufactured prior to July 1, 1971, have a visible emissions limit of 40 percent opacity when averaged over a 6-minute period. Sources manufactured after July 1, 1971, have a visible emissions limit of 20 percent opacity when averaged over a 6-minute period. The 6-minute averaging periods may exceed 20 percent if no 6-min periods exceed 87 percent opacity, no more than one six-minute period exceeds 20 percent opacity in one hour, and no more than 4 6-minute periods exceed 20 percent in any 24-hour period. The following emission sources are subject to 02D .0521: • HTM Heaters Nos. 1 through 3 (ID Nos. ES-3017-F01, ES-3017-F02, and ES-3017-F03) - Natural gas-fired process heaters with maximum firing rates of (32 million Btu/hr, 32 million Btu/hr, and 53 million Btu/hr, respectively). The permit will contain a condition requiring the HTM heaters to comply with 02D .0521. However, the HTM heaters are natural gas-fired units and visible emissions are expected to be very low from these units. Therefore, no monitoring, recordkeeping, and reporting will be required to demonstrate compliance with the visible emissions standards. - Solid Stating Plant 1 (SSP1) consisting of the following sources: - o Crystallizer (ID No. ES-1610-A01) controlled by cyclone separator (ID No. CD-1610-S04) - o Preheater (ID No. ES-1630-R01)* - o Solid State Polycondensation Reactor (ID No. ES-1640-R01)* - *NOTE: The entire system is closed and these sources are not ducted directly to the atmosphere. Emissions from the entire system are accounted for in total Crystallizer emissions. - Solid Stating Plant 2 (SSP2) consisting of the following sources: - o Precrystallizer (ID No. ES-1805-A01) and Feed Silo (ID No. ES-1810-T10) controlled by a cyclone (ID No. CD-1805-S01) - Preheater (ID No. ES-1830-R01) and Solid State Polycondensation Reactors (ID Nos. ES-1840-R01, ES-1840-R02)* - *NOTE: The entire system is closed and these sources are not ducted directly to the atmosphere. Emissions from the entire system are accounted for in total Precrystallizer emissions. The SSP plants are sources of PM emissions with a potential for visible emissions. The margin of compliance between the PM limit and the potential PM emissions is quite large (see Section V.B, above). Therefore, monthly inspections of the cyclones, along with recordkeeping and reporting will be required in the permit to demonstrate compliance with the 20 percent opacity standard in 02D .0521. Compliance is expected. ### E. 15A NCAC 02D .0524: New Source Performance Standards StarPet is subject to the following new source performance standards (NSPS) under 40 CFR Part 60: - Subpart Dc The HTM Heaters are subject to the NSPS for Small Industrial-Commercial-Institutional Steam Generating Units. - Subpart DDD CP1 and CP2 are subject to the NSPS for Volatile Organic Compound Emissions from the Polymer Manufacturing Industry. See Section VI.A, below, for a detailed discussion regarding NSPS requirements. ### F. 15A NCAC 02D .0958: Work Practices for Sources of Volatile Organic Compounds This regulation applies to all facilities that use volatile organic compounds as solvents, carriers, material processing media, or industrial chemical reactants, or in other similar uses, or that mix, blend, or manufacture volatile organic compounds, or emit volatile organic compounds as a product of chemical reactions. A permit condition for this regulation is included in the current permit (R11). However, effective November 1, 2016, 02D .0958 no longer applies statewide. According to 15A NCAC 02D .0902, 02D .0958 applies to facilities located in nonattainment areas. StarPet is located in Randolph County, which is designated as attainment. Therefore, 02D .0958 no longer applies and will not be included in the Title V permit (T12). ## G. 15A NCAC 02D .1111: Maximum Achievable Control Technology StarPet is subject to the following national emission standards for hazardous air pollutants (NESHAP) under 40 CFR Part 63: • Subpart VVVVV (6V) – The continuous polycondensation plants (CP1 and CP2) are considered chemical manufacturing process units and are subject to the NESHAP for Chemical Manufacturing Area Sources (CMAS). See Section VI.B, below, for a detailed discussion regarding NESHAP requirements. ## H. <u>15A NCAC 02D .1100:</u> This regulation applies to facilities that emit a toxic air pollutant (TAP) that is required to have a permit under 15A NCAC 02Q .0700. StarPet is not required to have a permit for TAP emissions. See Section V.I, below for the analysis to determine whether a
permit would be required. #### State Only Requirements ## I. 15A NCAC 02Q .0711: Emission Rates Requiring a Permit Facilities are required under this regulation to receive a permit to emit toxic air pollutants (TAP) where actual emissions are greater than the TAP Permitting Emission Rate (TPER). Table 3 provides a summary of actual facility-wide TAP emissions reported in the 2015 annual emission inventory, along with the associated TPER. The emissions provided in Table 3 do not distinguish between sources subject to MACT and/or GACT, combustion sources, or any other sources exempt from the requirement to obtain a permit to emit TAP. Therefore, this table provides a conservative demonstration, showing that even when including emissions from the exempt sources, a permit is not required. ### J. 15A NCAC 02D .1806: Control and Prohibition of Odorous Emissions Under this regulation, a facility cannot be operated without implementing management practices or installing and operating odor control equipment to prevent odorous emissions from causing or Table 3. Comparison of StarPet Actual Emissions from 2015 Annual Emission Inventory to Associated TPERs | Pollutant | 2015 Actual
Emissions
(lb/yr) | TPER | 2015 Actual
Emissions in
units of TPER | Permit Required?
(Yes or No) | |----------------|-------------------------------------|-------------------------|--|---------------------------------| | Acetaldehyde | 11,288.70 | 6.8 lb/hr | 1.3 lb/hr | No | | Acetic acid | 293.75 | 0.96 lb/hr | 0.034 lb/hr | No | | Ammonia | 1,701.40 | 0.68 lb/hr | 0.19 lb/hr | No | | Benzene | 1.12 | 8.1 lb/yr | 1.1 lb/yr | No | | Benzo(a)pyrene | 0.00 | 2.2 lb/yr | 0 lb/hr | No | | 1,4-dioxane | 152.30 | 12 lb/day | 0.42 lb/day | No | | Formaldehyde | 39.88 | 0.04 lb/hr | 0.0046 lb/hr | No | | n-hexane | 957.08 | 23 lb/day | 2.6 lb/day | No | | Toluene | 1.81 | 98 lb/day
14.4 lb/hr | 0.0050 lb/day
2.1x10 ⁻⁴ lb/hr | No | contributing to objectionable odors beyond the facility's boundary. This regulation applies to the StarPet facility and will be included in the Title V Permit. # VI. Regulatory Review - Federal Rules (NSPS, NESHAP/MACT, NSR/PSD, 112(r), CAM) ### A. New Source Performance Standards As discussed in Section V.E, above, StarPet is subject to two NSPS under 40 CFR Part 60. The following provides a summary of each of these regulations. ### Small Industrial-Commercial-Institutional Steam Generating Units NSPS, Subpart Dc Subpart Dc applies to small industrial, commercial, and institutional steam generating units constructed, modified or reconstructed after June 9, 1989, and regulates SO₂ and PM (including opacity) emissions from steam generating units with maximum design capacity of 100 million Btu/hr or less, but greater than 10 million Btu/hr. StarPet has three natural gas-fired process heaters that are considered steam generating units with maximum design capacities of 32 million Btu/hr (HTM Heaters Nos. 1 and 2, each) and 53 million Btu/hr (HTM Heater No. 3). NSPS-affected steam generating units are subject to sulfur dioxide and visible emission (particulate matter) standards, as follows: <u>Sulfur Dioxide</u>. The NSPS provides SO₂ standards for affected units firing coal and/or oil. Because the NSPS-affected HTM Heaters are only permitted to fire natural gas, the NSPS SO₂ standard is not applicable to these units. <u>Visible Emissions</u>. The NSPS provides visible emissions standards for affected units with a heat input capacity of greater than or equal to 30 million Btu/hr firing coal, wood, or oil. Because the NSPS-affected HTM Heaters are only permitted to fire natural gas, the VE standard does NOT apply. StarPet is required under to 40 CFR 60.48c(g)(2) to record and maintain records of the amount of natural gas fired in each HTM Heater during each calendar month. Continued compliance is expected. Volatile Organic Compound Emissions from the Polymer Manufacturing Industry, Subpart DDD Subpart DDD limits VOC emissions from certain process sources in new, modified, and reconstructed affected facilities within polymer manufacturing plants that produce the following basic polymers: polypropylene, polyethylene, polystyrene, and poly(ethylene terephthalate) (PET). A PET affected facility is considered new/modified/reconstructed after September 30, 1987. The standards also cover VOC emissions from equipment leaks in all of these plants except those producing PET or PET copolymers. The affected facilities are each polymerization and esterification process and, if terephthalic acid is used, the raw materials preparation section is also an affected facility. These processes are affected facilities for only those process emissions that are emitted continuously. The StarPet PET manufacturing process was constructed after the September 1987 applicability date and is a continuous process that uses terephthalic acid as a raw material. <u>Process Emission Standards</u>: For a PET process line using the terephthalic acid process, the following apply: • Total organic compound (TOC) emissions from the esterification reactors in the raw materials preparation section ¹⁰ are limited to 0.08 lb TOC/ton product [40 CFR 60.652-1(c)(2)(i)]. At StarPet, the following emissions units are subject to this limit: ¹⁰ Subpart DDD defines the raw materials preparation section as "...the equipment located at a polymer manufacturing plant designed to prepare raw materials, such as monomers and solvents, for polymerization." - CP1 Esterification Process: Esterification Reactors Nos. 1 and 2 (ID Nos. ES-1427-R01 and ES-1423-R02) and Process Column (ID No. ES-1427-C01)— emissions are routed through the Stripper Column (ID No. ES-1427-C02); Reflux Vessel (ID No. ES-1427-V01); and Vapor Condenser (ID No. ES-1427-E02); and - CP2 Esterification Process: Esterification Reactor Nos. 1 and 2 (ID Nos. AB40-B-13R01 and AB40-B-21R01), Process Column (ID No. AB40-B-41C01), Condenser (ID No. AB40-B-63E01), and Reflux Vessel (ID No. AB40-B-63V01) routed through the CP2 Stripper Column (ID No. AH20-B-10C01) - TOC Emissions from the polymerization reaction section (including emissions from any equipment used to further recover the ethylene glycol (EG), but excluding those emissions from the cooling tower) are limited to 0.04 lb TOC/ton product [40 CFR 60.562-1(c)(2)(ii)(A)]. StarPet does not use steam-jet ejectors as vacuum producers and is not subject to the limits associated with steam-jet ejectors [40 CFR 60.562-1(c)(2)(ii)(A)]. At StarPet, the following emission units are subject to this limit: - CP1 Polymerization Process: Disc Ring Reactor (ID No. ES-1463-R01), Scraper Condensers (ID Nos. ES-1463-E01 and ES-1433-E01), Ethylene Glycol Vapor Jet Condenser (ID No. ES-1473-J01), Prepolymerization Reactor (ID No. ES-1433-R01), and Glycol Evaporator (ID No. ES-1473-E03) routed through the CP1 Vacuum Pump System (ID Nos. ES-1473-K01 and ES-1473-K02); - O CP2 Polymerization Process: Primary Vacuum Pump (ID No. AB60-B-63K02), Backup Vacuum Pump (ID No. AB60-B-63K03), Stripper Still (ID No. AH20-B-10V01), Ethylene Glycol Vapor Jet Ejector (ID No. AB60-B-63K01), Polymerization Reactor Nos. 1 and 2 (ID Nos. AB50-B-30R01 and AB60-B-15R01), Scraper Condensers (ID Nos. AB50-B-30E01 and AB60-B-50E01), Spent Ethylene Glycol Collection Vessels (ID No. AB40-B-41V01 and AB60-B-63V02), Glycol Immersion Vessels (ID Nos. AB50-B-60V01, AB60-B-50V01, and AB60-B-63V01), and Glycol Evaporator (ID No. AB60-B-63E03) routed through the Stripper Column (ID No. AH20-B-10C01). On November 14, 1996, EPA responded to an applicability determination request¹¹ for how to apply the applicable standards if emissions from the polymerization and esterification sections of a polymer production plant are routed to a common seal pot before they are released to the atmosphere. EPA responded that because the two facilities in question are part of the same production line and because their emission limits are expressed as mass of emissions per mass of product, the applicable standard would be the sum of the limits for the individual facilities if emissions from the two sections are ducted to a common control device. Therefore, the applicable limit for each continuous polycondensation process (CP1 and CP2) is 0.12 lb TOC/ton product. <u>Equipment Leak Standards</u>: Subpart DDD does not apply to VOC emissions from equipment leaks from the PET manufacturing process [40 CFR 60.560(a)(4)]. Therefore, the standard for equipment leaks does not apply to CP1 and CP2 at the StarPet plant. <u>Compliance Demonstration</u>: Compliance with Subpart DDD is demonstrated with performance testing and monitoring, recordkeeping, and reporting. StarPet complies with Subpart DDD by controlling emissions from CP1 and CP2 by routing the emissions to one of two the thermal oxidizers onsite. Subpart DDD requires that a temperature monitoring device be installed in the firebox of a noncatalytic incinerator to ensure the control devices are operated and maintained to ensure compliance [40 CFR 60.563(b)(1)(i) and (c)]. If a vent system has a bypass line that could divert the vent stream away from the ¹¹ U.S. Environmental Protection Agency Applicability Determination Index. Control Number 9700093. "Adding Emission Limits – Subpart DDD." November 14, 1996. control device, Subpart DDD also has monitoring provisions for these bypass lines. Monitoring provisions for the incinerators and bypass lines will be incorporated into the Title V permit (T12). Sources subject to Subpart DDD are required to conduct an initial performance test. This was completed on August 8, 2007. Subsequent performance tests are required whenever changes are made in production capacity, feedstock type, or whenever there is a replacement, removal or addition of a control device. Following the modification to the thermal oxidizer (ID No. CD-3420-U01), StarPet conducted a performance test on November 17 and 18,
2016. The permit includes a requirement to conduct additional stack tests once every permit term (i.e., once every five years) to ensure continued compliance. Subpart DDD also requires StarPet to retain readily-accessible continuous records of the periods of operation during which the parameter boundaries established during the most recent performance test are exceeded. For thermal oxidizers, the parameter boundary is all 3-hour periods of operation during which the average combustion temperature was more than 50°F below the average combustion temperature measured during the most recent performance test at which compliance was demonstrated [40 CFR 60.565(c)]. StarPet is required to submit a semiannual report, including the identification of all periods during which monitoring parameters exceed operating parameter and emission limits established pursuant to Subpart DDD [40 CFR 60.565(k)]. StarPet has consistently followed NSPS Subpart DDD requirements and continued compliance is expected. ## B. National Emission Standards for Hazardous Air Pollutants StarPet is subject to the NESHAP for Chemical Manufacturing Area Sources (CMAS) under 40 CFR Part 63, Subpart VVVVVV (6V). The NESHAP for Industrial, Commercial, and Institutional Boilers Area Sources under 40 CFR Part 63, Subpart JJJJJJ (6J) does not apply to gas-fired boilers [40 CFR 63.11195(e)] and as such, StarPet does not have any boilers or process heaters subject to 6J. The CMAS standards were finalized in December 2012 and apply to chemical manufacturing process units (CMPUs) that contain specific HAPs listed in Table 1 to Subpart 6V (i.e., Table 1 HAP) in any liquid stream (process or waste) at individual concentrations greater than 0.1 percent by weight [40 CFR 63.11494(a)(2)(iii)]. Therefore, CMAS applies to StarPet due to the generation of acetaldehyde (a Table 1 HAP) above the specified concentration of 0.1 percent by weight. The initial compliance date for StarPet was March 21, 2013. As noted above, StarPet operates a continuous PET manufacturing process and a continuous SSP unit for recrystallizing the product and controls emissions in accordance with NSPS Subpart DDD and their Major Source HAP avoidance condition. All process vents have total resource effectiveness values (TREs) much greater than 1.0 and thus have no additional control requirements under the CMAS. Table 4 contains a detailed summary of Subpart 6V requirements and the regulatory applicability analysis for the StarPet facility. The Permit will contain a permit condition related to CMAS and compliance is expected. Subpart 6V incorporates the requirements of 40 CFR Part 63, Subpart SS. Table 5 presents a regulatory applicability analysis to Subpart SS as well. ¹² On January 4, 2017, DAQ issued a letter indicating that, based on a preliminary review of the test report, the test conducted in November 2016 demonstrated compliance with the applicable regulations. However, the final approval has not been issued. Table 4. Summary of Requirements for 40 CFR Part 63, Subpart VVVVVV: NESHAP for Chemical Manufacturing Area Sources | Citation in
Part 63 | Description of Section | Brief Summary of Rule Requirements | Summary of Applicability to StarPet | | | | | | | |--------------------------------------|---|--|--|--|--|--|--|--|--| | | Section 63.11494: What are the applicability requirements and compliance dates? | | | | | | | | | | 63.11494(a) | Applicability | Applies to chemical manufacturing process units (CMPU) that: (1) are located at an area source of HAP; and (2) regulated HAP (i.e., Table 1 HAP) ¹³ are present in the CMPU as feedstock above specified concentrations or as byproducts at above specified concentrations. | StarPet operates two CMPUs: CP1 and CP2 StarPet is an area source CP1 and CP2 generate acetaldehyde (at Table 1 HAP) as a byproduct above the specified concentration of 0.1 percent by weight. There are no metal HAP onsite. | | | | | | | | 63.11494(b) | CMPU | Includes process vessels, equipment, and activities necessary to operate a chemical manufacturing process that produces a material or family of materials in NAICS code 325. A CMPU includes unit operations and associated recovery devices: storage tanks, transfer operations, surge control vessels, and bottoms receivers. | StarPet manufactures polyethyl terephthalate (PET) and is
under NAICS 325211. | | | | | | | | 63.11494(c) | Exemptions | This section contains a list of operations that are exempt from Subpart VVVVV. | None of these operations are present at StarPet. | | | | | | | | 63.11494(d),
(f), (g), and
(h) | New and Existing Sources | Applies to new and existing sources: (1) an existing source commenced construction or reconstruction before October 6, 2008 and must comply no later than March 21, 2013; and (2) a new source commenced construction on or after October 6, 2008. If construction on the new source commenced on or before October 29, 2009, compliance must be achieved no later than October 29, 2009. If construction commenced on the new source, compliance must be achieved upon startup. | Construction commenced on CP1 in 1995 and construction commenced on CP2 in 2007. Therefore, these sources are existing sources with a March 21, 2013 compliance date. | | | | | | | | 63.11494(e) | Title V Permit | A Title V permit is required if the area source installed a federally-enforceable control device on an affected CMPU and if the control device is necessary to maintain the source's emissions at area source levels. A complete Title V permit application must be submitted no later than December 21, 2013. | StarPet operates a thermal oxidizer installed on CP1 and CP2. The thermal oxidizer is necessary to keep HAP emissions below major source thresholds. The Title V Permit Application was submitted on December 6, 2013. | | | | | | | | Section 63.114 | Section 63.11495: What are the management practices and other requirements? | | | | | | | | | | 63.11495(a) | Management practices for process vessels | Process vessels in CMPU must be equipped with cover or lid that must be closed at all times when in organic HAP service except for manual operations that require access. This section has requirements for transfer of liquids containing Table 1 HAP. This section also contains requirements for process vessels and equipment within each CMPU to be inspected for leaks and repair requirements. | StarPet is subject to the management requirements for process vessels and the permit will include requirements covers and lids on process vessels as well as inspection and repair requirements. The transfer operations at StarPet do not handle liquids containing organic HAP. Therefore, transfer operations requirements do not apply. | | | | | | | Table 1 HAP are defined in Subpart VVVVVV as follows: Organic Compounds: 1,3-butadiene, 1,3-dichoropropene, Acetaldehyde, Chloroform, Ethylene dichloride, Hexachlorobenzene, Methylene chloride, and Quinoline; Metal Compounds: Arsenic compounds, Cadmium compounds, Chromium compounds, Lead compounds, Manganese compounds, and Nickel compounds; and ^{3.} Others: Hydrazine. **Table 4 (continued)** | Citation in
Part 63 | Description of Section | Brief Summary of Rule Requirements | Summary of Applicability to StarPet | |------------------------|---|---|--| | 63.11495(b) | Management practices for small heat exchange systems. | Small heat exchange systems are defined as having a cooling water flow rate less than 8,000 gallons per minute. If the heat exchangers do not meet conditions specified in 40 CFR 63.104(a), a heat exchange system inspection plan is required, and leaks must be repaired within 45 days. Records of inspections and leak repairs are required. | StarPet has seven heat exchange
systems onsite (ID Nos. I-3851-E01 through E03 and I-3852-E01 through E04). According to their permit application all seven have flow rates less than 8,000 gallons per minute. StarPet provided additional information addressing whether the heat exchangers meet the 63.104(a) conditions. According to the information provided in an email dated 11/29/2016, the heat exchangers do not meet 63.104(a) and this section applies. The heat exchangers are on the insignificant activities list and do not have permit conditions. However, StarPet will still be required to comply with the requirements of 63.11495(b). | | 63.11495(c) | Startup, shutdown and malfunction | Startup, shutdown and malfunction provisions in subparts cross-referenced in this section do not apply. | Any time a cross-referenced subpart has SSM provisions,
the permit will be written such that these are not included. | | 63.11495(d) | General Duty | Requires affected CMPUs and associated control devices to be operated in a manner consistent with safety and good air pollution control practices for minimizing emissions. | The permit will include this requirement. | | Section 63.1149 | 96: What are the standards a | nd compliance requirements for process vents? | | | 63.11496(a) | Organic HAP emissions from batch process vents | This section contains the requirements for batch process vents. | This section does not apply. StarPet does not have batch process vents. | | 63.11496(b) | Organic HAP emissions from continuous process vents. | This section requires continuous process vents to reduce HAP emissions. Sources can determine the total resource effectiveness (TRE) for a continuous process vent. Sources with TRE less than or equal to 1.0 must comply with this section and Table 3 requirements. Sources do not have to calculate TRE if emissions are controlled with the Table 3 requirements. Table 3 requires organic HAP emissions to be reduced by 95 percent or greater. Compliance is demonstrated by complying with 40 CFR Subpart SS. | For the CMPUs subject to this subpart (CP1 and CP2) StarPet reduces emissions from several process vents (see above for the list of controlled process units in CP1 and CP2) by ducting them to one of two thermal oxidizers. Table 3 refers to the Subpart SS requirements for and the requirements referenced therein. See Table 5 below for the Subpart SS requirements. | | | | If the emissions in the vent stream are less than 0.1 lb/hr, the TRE is assumed to be greater than 1.0 and there are no requirements. | • StarPet has several uncontrolled process vents in CP1 and CP2. The reported emissions from each of these vents is less than 0.1 lb/hr (See Table 1, above) and StarPet assumes that the TRE for all of these vents is greater than 1.0. Therefore, there are no requirements under Subpart 6V. | | 63.11496(c) | Combined streams | This section contains requirements for processes where batch and continuous process vents are combined. | • This section does not apply. StarPet does not have batch process vents. | | 63.11496(d) | Halogenated streams | This section contains requirements for emission streams that are halogenated. | This section does not apply. StarPet does not have halogenated streams. | | 63.11496(e) | Alternative standard for organic HAP | This section contains exceptions to the requirements for the alternative compliance requirements. | This section does not apply. StarPet does not intend to comply with the alternative standards. | # **Table 4 (continued)** | Citation in
Part 63 | Description of Section | Brief Summary of Rule Requirements | Summary of Applicability to StarPet | |------------------------|---|---|--| | 63.11496(f) | Emissions from metal HAP process vents | This section contains requirements for metal HAP emissions from CMPUs. | • This section does not apply. StarPet does not have CMPU processes in metal HAP service. | | 63.11496(g) | Exceptions and alternatives to 40 CFR Part 63, Subpart SS | Sources that are complying with the emission limits and other requirements from Table 3 of Subpart VVVVVV have to comply with this section in addition to the provisions in Subpart SS. The additional requirements for continuous process vents are: 1. Performance tests; 2. Design evaluation; 3. Outlet concentration for combustion devices; 4. Continuous parameter monitoring; 5. Startup, shutdown, and malfunction; 6. Excused excursions; 7. Energetics and organic peroxides; and 8. Parameter monitoring averaging periods. | StarPet is complying with the emission limits in Table 3 for each CMPU (CP1 and CP2) and therefore is complying with Subpart SS. These requirements will be included in the permit in addition to those from Subpart SS, except for the design evaluation, and energetics and organic peroxides, which do not apply. | | 63.11496(h) | Surge control vessels and bottoms receivers | This section contains standards for surge control vessels and bottoms receivers. | • This section does not apply. StarPet does not have surge control vessels and bottoms receivers that are in organic HAP service and have TRE greater than 1.0. | | Section 63.114 | 497: What are the standards | and compliance requirements for storage tanks? | · · · · · · · · · · · · · · · · · · · | | 63.11497 | Standard for storage tanks | The storage tank standards apply to storage tanks that have a design capacity $\geq 20,000$ gallons, store liquid that contains Table 1 organic HAP, and has a max true vapor pressure at the storage temperature ≥ 5.2 kPa | This section does not apply. StarPet does not own or operate any storage tanks that store Table 1 organic HAP. | | Section 63.114 | 498: What are the standards a | and compliance requirements for wastewater systems? | | | 63.11498 | Standards for wastewater systems | The wastewater system standards apply to all wastewater streams from a CMPUS subject to Subpart 6V. Wastewater streams are required to discharge the wastewater to onsite or offsite wastewater treatment or hazardous waste treatment and to maintain records identifying each wastewater stream and document the type of treatment it receives. If the partially soluble HAP concentration in the wastewater stream $\geq 10,000$ ppmw and the wastewater stream contains a separate organic phase, additional requirements apply. | StarPet submitted, in their NOCS, that the partially soluble HAP concentration is < 10,000 ppmw and does not contain a separated organic phase. StarPet also discharges their wastewater streams to a local publically owned treatment works (POTW) where it undergoes secondary and tertiary treatment. The Permit will contain conditions requiring that the partially soluble HAP concentrations must be reevaluated if any process or operational changes are made that would affect the concentration in a wastewater stream. The Permit will also contain conditions requiring the continued treatment of the wastewater streams in the POTW and the required recordkeeping. | | | | and compliance requirements for heat exchange systems? This section requires that any heat exchange system with a cooling | TOTAL CONTRACTOR AND A STATE OF THE | | 63.11499(a) | Standard for heat exchange systems | In is section requires that any heat exchange system with a cooling water
flow rate $\geq 8,000$ gallons/minute and not meeting the requirements in 40 CFR 63.104(a) must comply with requirements in Table 8 of Subpart 6V. | • This section does not apply. As discussed above, the seven heat exchange systems, all with cooling water flow rates less than 8,000 gallons/minute. | **Table 4 (continued)** | Citation in
Part 63 | Description of Section | Brief Summary of Rule Requirements | Summary of Applicability to StarPet | | | |---|---|--|---|--|--| | Section 63.11500: What compliance options do I have if part of my plant is subject to both this subpart and another Federal standard? | | | | | | | 63.11500 | Compliance with multiple federal standards. | This section handles the overlap for facilities that are subject to other Part 63 subparts; Part 60 subparts, or part 61 subparts. Generally, compliance with the other subparts that are at least as stringent as the corresponding requirements in Subpart 6V, will constitute compliance with Subpart 6V. | StarPet is subject to the NSPS for polymers and resins
under 40 CFR Part 60, Subpart DDD. However, StarPet
did not provide a comparison between Subpart DDD and
Subpart 6V in their permit application. | | | | | | n, recordkeeping, and reporting requirements, and how may I assert ar | n affirmative defense for violation of emission standards | | | | during malfur | | | | | | | 63.11501(a) | General Provisions | This refers to the sections of the General Provisions in 40 CFR Part 63, Subpart A that apply to sources subject to Subpart 6V. | Where applicable, the Permit will incorporate those sections of the General Provisions that apply. | | | | 63.11501(b) | Notification of Compliance
Status | This section contains the requirements for the Notification of Compliance Status (NOCS) that are required in addition to the NOCS requirements in the General Provisions. The NOCS is required 60 calendar days following the completion of the compliance demonstration activities specified in Subpart 6V. | For StarPet, the NOCS was due 60 days following the compliance date of March 21, 2013. Therefore, the NOCS was due on May 20, 2013. StarPet submitted their NOCS on May 15, 2013. Because the due date for this requirement has passed, the permit will not include a requirement to submit an NOCS. | | | | 63.11501(c) | Recordkeeping | This section contains the recordkeeping requirements that apply in addition to any recordkeeping that is required under Subpart SS (see Table 5). | The recordkeeping requirements that apply to StarPet for
CMPUs and wastewater streams will be included in the
permit. | | | | 63.11501(d) | Semiannual Compliance
Reports | This section contains the requirements for semiannual compliance reports in addition to the applicable reports required under Subpart SS. | The reporting requirements that apply to StarPet for
CMPUs and wastewater streams will be included in the
permit. | | | | 63.11501(e) | Affirmative Defense for
Violation of Emission
Standards during
Malfunction | This section contains the requirements for establishing an affirmative defense to a claim for civil penalties for violation of standards that are caused by malfunction. Notifications and reports are required. | This section applies and is addressed in General Condition J of the permit. | | | Table 5. Summary of Requirements for 40 CFR Part 63, Subpart SS, NESHAP for Closed Vent Systems, Control Devices, Recovery Devices and Routing to a fuel Gas System or a Process | Citation in | | | | |-----------------------|--|---|---| | Part 63 ¹⁴ | Description of Section | Brief Summary of Rule Requirements | Summary of Applicability to StarPet | | 63.982(c) | Closed Vent System and
Nonflare Control Device | This section applies to owners and operators that control emissions through a closed vent system to a nonflare control device. This section identifies the sections in Subpart SS that apply to process vents, including: (1) §63.983 for closed vent systems and the applicable recordkeeping and reporting requirements in §863.998 and 63.999; (2) §863.988 (incinerators, boilers and process heaters), 63.990 (absorbers, condensers, and carbon adsorbers used as control devices), or 63.995 (other control devices); (3) general monitoring requirements in §63.996; and (4) the performance test requirements and procedures in §63.997. | StarPet controls emissions from CP1 and CP2 by venting the emissions through a closed vent system to a thermal oxidizer. The sections that apply are §§63.983, 63.988, 63.966, 63.997, 63.998 and 63.999. | | | 3: Closed vent system | T | | | 63.983(a) | Closed vent system equipment and operating requirements. | This section contains the requirements for closed vent systems (CVS) venting regulated materials from a regulated source. Specifically, there are requirements for (1) the collection of emissions, (2) the period of operation, (3) bypass monitoring, (4) loading arms at transfer racks, and (5) pressure relief devices in a transfer rack's CVS. | StarPet vents emissions of organic HAP from CP1 and CP2 to thermal oxidizers and is subject to these CVS requirements. The permit will contain conditions with the requirements from this section. StarPet does not have transfer racks that operate in organic HAP service and these requirements do not apply. | | 63.983(b) | Closed vent system inspection and monitoring requirements. | This section specifies the inspection requirements for CVS collecting regulated materials from a regulated source. For CVS constructed of hard-piping, an initial full inspection [see 63.983(c)] is required and annual inspections are required for visible, audible, or olfactory indications of leaks. For CVS constructed of ductwork, initial and annual full inspections are required. This section also has provisions for inspection of unsafe-to-inspect and difficult-to-inspect CVS, as well as inspections for bypass lines. | StarPet will be subject to the CVS requirements for collecting HAP emissions from CP1 and CP2. The Permit will contain conditions for CVS inspections with exceptions for inspection of unsafe-to-inspect and difficult-to-inspect CVS and bypass lines. | | 63.983(c)
and (d) | Closed vent system inspection procedures and closed vent system leak procedures. | These sections specify the inspection and leak repair procedures for CVS collecting regulated materials from a regulated source. | The requirements in these sections will be incorporated into the permit. | | Section 63.98 | 8: Incinerators, boilers and p | rocess heaters | | | 63.988(a) | Equipment and operating requirements | This section applies to owners and operators that use an incinerator, boiler or process heater to meet a weight-percent emission reduction or parts per million by volume outlet concentration requirement. Incinerators, boilers and process heaters are required to be operated at all times when emissions are vented to them and the vent stream is required to be introduced into the flame zone. | StarPet uses thermal oxidizers (i.e., incinerators) to reduce HAP emissions from CP1 and CP2 to comply with the weight-percent emission reduction requirement of Subpart 6V. The requirements of this section will be incorporated into the permit. | - ¹⁴ As discussed in Table 4, above, continuous process vents in CP1 and CP2 are required by Table 3 of Subpart 6V to comply with the Subpart SS, specifically "…the requirements of §63.982(c) and the requirements referenced therein." Therefore, this table will not address all sections of Subpart SS, but only those that are applicable to CP1 and CP2. Table 5 (continued) | Citation in Part 63 ¹⁴ | Description of Section | Brief Summary of Rule Requirements | Summary of Applicability to StarPet | |-----------------------------------|--
--|--| | 63.988(b) | Performance test requirements | Under this section, owners and operators are required to conduct an initial performance test according to 63.997 (see below). Performance tests are not required when one of control devices specified in the section are being used (e.g., boiler or process heater with a design capacity of 150 MMBtu/hr or larger). Design evaluations are allowed as an alternative to the performance test for storage vessels and low throughput transfer rack controls. No performance test is required for equipment leaks. | StarPet is required to conduct the initial performance testing as specified in this section. They are not using any of the specified control devices and they are not using the oxidizers to control equipment leak emissions. The thermal oxidizers are not being used to control storage vessels and low throughput transfer racks so design evaluations are not an alternative. The Permit will contain conditions referring to these performance testing requirements. | | 63.988(c) | Incinerator, boiler, and process heater monitoring requirements. | This section specifies that any incinerator, boiler, or process heater that is used as a control device must be equipped with temperature monitoring devices capable of providing continuous records. This section provides exemptions from monitoring for boilers and process heaters. The location of the temperature monitoring device is also specified for types of incinerators, boilers, or process heaters. | StarPet is using thermal oxidizers and is required to install a continuous temperature monitoring device in the ductwork immediately downstream of the fire box in a position before any substantial heat exchange occurs. The Permit will contain conditions requiring monitoring of the thermal oxidizers as required in this section. | | | | ements for control and recovery devices | . 771 | | 63.996(a) | General monitoring requirements applicability | This section applies to owners and operators of regulated sources required to monitor, except flares and flow indicators are not subject to this section. | This section applies to the continuous temperature
monitoring devices installed on the thermal oxidizers to
control CP1 and CP2. | | 63.996(b) | Conduct of monitoring | This section provides for instances when monitoring might not apply as required elsewhere in Subpart SS or the referencing subpart: • If the Administrator approves or specifies minor changes in methodologies or alternatives to monitoring requirements • When one CPMS is used as a backup to another CPMS, the owner or operator is required to report results from the CPMS being used and specify which CPMS is being used. | StarPet has not sought out modifications or alternatives to
the specified monitoring. The permit will contain a condition related to the use of
backup CPMS. | | 63.996(c) | Operation and maintenance of continuous parameter systems. | This section specifies the proper operation of continuous monitoring system equipment: • Use manufacturer's or other written (and appropriate) specifications, • Operate with good air pollution control practices • Verify CPMS data in conjunction with conducting performance tests • Install CPMS such that representative measurements of parameters from the regulated source are obtained. • Operate CPMS at all times emissions are being routed to the control device except as specified. • Establish a range for the monitored parameters that indicates proper control device operation. | StarPet is required to install a continuous temperature monitoring system. The permit will include these operation and maintenance requirements for CPMS. Subpart 6V specifies that references to an SSM plan [63.996(c)(2)(ii)] are not applicable. | Table 5 (continued) | Citation in
Part 63 ¹⁴ | Description of Section | Brief Summary of Rule Requirements | Summary of Applicability to StarPet | |--------------------------------------|---|---|--| | 63.996(d) | Alternatives to monitoring requirements | This section allows for alternatives to CPMS monitoring and recordkeeping provisions as well as monitoring different parameters other than those listed. | This section does not apply. StarPet has not requested alternatives to monitoring. | | Section 63.997 | : Performance test and comp | pliance assessment requirements for control devices | | | 63.997(a) | Performance tests and flare compliance assessments | This section applies when required under 63.985 through 63.995 to conduct performance testing of control devices. | • Under 63.988, StarPet is required to conduct performance testing of the thermal oxidizers. | | 63.997(b) | Prior test results and waivers. | This section provides specifications for obtaining waivers from conducting performance tests to comply with Subparts SS and 6V: A prior performance test conducted using the same required methods and either no process changes have been made since the test or it can be demonstrated that the results of the test reliably demonstrate compliance despite process changes. Individual performance tests may be waived if specified requirements are met. The Administrator can cancel the testing waiver if warranted. | StarPet has not submitted a request for a waiver from the performance test requirements for the thermal oxidizers. One thermal oxidizer (ID No. CD-3420-U01) was modified with Permit No. R11 and is required to conduct a new performance test. The permit will require that both oxidizers be tested to establish the temperature monitoring ranges. | | 63.997(c) | Performance tests and flare compliance assessments schedule | This section specifies the schedule for initial performance testing. Generally, sources are required to conduct performance tests within 180 days after becoming subject to a rule. If an existing control device is replaced by either a recovery device or another control device, this section requires the regulated source to amend its Title V permit (if applicable) and a compliance demonstration or performance test is required within 180 days. | The permit will specify when the initial performance tests are required. | | 63.997(d) | Performance testing facilities | This section specifies what the owner and operator is required to provide for testing, including: sampling ports, safe sampling platforms, safe access to sampling platforms, utilities for sampling and testing equipment and any other testing facilities deemed necessary by the Administrator. | The permit will include a condition for the testing facilities. | | 63.997(e) | Performance test procedures | This section specifies the procedures for conducting performance testing. • General procedures for: • Continuous unit operations and combinations of both continuous and batch unit operations; • Alternatives to performance test requirements; and • Performance test runs. • Specific procedures for: • Selection of sampling sites; • Measuring gas volumetric flowrate; • Measuring regulated compounds; and • Calculating percent reduction. • Specific procedures for halogen control device performance tests. | The permit will include conditions for the applicable testing procedures, including general procedures applicable to continuous unit operations (StarPet does not have batch unit operations). StarPet did not request alternatives to performance testing. The permit will also include the applicable specific procedures, except for halogen emissions control devices, as StarPet does not have halogenated streams. | Table 5
(continued) | Citation in Part 63 ¹⁴ | Description of Section | Brief Summary of Rule Requirements | Summary of Applicability to StarPet | | | | | |-----------------------------------|--|--|--|--|--|--|--| | | Section 63.998: Recordkeeping Requirements | | | | | | | | 63.998 | Recordkeeping requirements | This section requires owners and operators to maintain records: | The permit will include all applicable recordkeeping requirements for compliance assessments, temperature monitoring, thermal oxidizer operation, closed vent systems, and monitored parameters out of range. Subpart 6V specifically exempts subject facilities from the startup, shutdown and malfunction-related recordkeeping activities. | | | | | | Section 63.99 | 99: Notifications and Other R | eports | | | | | | | 63.999 | Notifications and other reports | This section requires owners and operators to submit notifications and reports: • Performance test and flare compliance assessment notifications and reports; • Notification of compliance status; • Periodic reports; and • Requests for approval of monitoring alternatives. | The Permit will include all applicable reporting and notification requirements. | | | | | # C. New Source Review/Prevention of Significant Deterioration StarPet is located in Randolph County which is currently in attainment for all pollutants. Further, the StarPet facility does not have the potential to emit any regulated pollutants at a rate of 250 tpy or greater and is therefore currently classified as minor for PSD/NSR purposes. This permit renewal does not affect this status. ## D. 112(r) StarPet is not subject to Section 112(r) of the Clean Air Act requirements because it does not store any of the regulated substances. ## E. <u>Compliance Assurance Monitoring</u> The compliance assurance monitoring (CAM) rule requires owners and operators to conduct monitoring to provide a reasonable assurance of compliance with applicable requirements under the act. Monitoring focuses on emissions units that rely on pollution control device equipment to achieve compliance with applicable standards. An emission unit is subject to CAM, under 40 CFR Part 64, if all of the following three conditions are met: - The unit is subject to any (non-exempt, e.g., pre-November 15, 1990, Section 111 or 112 standard) emission limitation or standard for the applicable regulated pollutant. - The unit uses any control device to achieve compliance with any such emission limitation or standard. - The unit's pre-control potential emission rate exceeds 100 percent of the amount required for a source to be classified as a major source; i.e., either 100 tpy (for criteria pollutants) or 10 tpy of any individual/25 tpy of any combination of HAP. In addition, an emissions unit is not subject to CAM if the unit is subject to one of the following emissions limitations or standards: - Emission limitations or standards proposed by the Administrator after November 15, 1990 pursuant to section 111 or 112 of the Act. - Stratospheric ozone protection requirements under title VI of the Act. - Acid Rain Program requirements pursuant to sections 404, 405, 406, 407(a), 407(b), or 410 of the Act. - Emission limitations or standards or other applicable requirements that apply solely under an emissions trading program approved or promulgated by the Administrator under the Act that allows for trading emissions within a source or between sources. - An emissions cap that meets the requirements specified in §70.4(b)(12) or §71.6(a)(13)(iii) of this chapter. - Emission limitations or standards for which Title V permit contains a continuous compliance determination method, as defined in 40 CFR 64.1, unless the applicable compliance method includes an assumed control device emission reduction factor that could be affected by the actual operation and maintenance of the control device (e.g., a surface coating line controlled by an incinerator for which continuous compliance is determined by calculating emissions on the basis of coating records and an assumed control device efficiency factor based on an initial performance test; in this example, this part would apply to the control device and capture system, but not to the remaining elements of the coating line, such as raw material usage). Table 1, above, shows the permitted emissions units from Section 1 of the permit.¹⁵ As shown in Table 1, none of the permitted sources have uncontrolled emissions greater than 100 tpy. Therefore, CAM does not apply to the StarPet facility. ¹⁵ A CAM analysis was not conducted for insignificant activities, which by definition, would be exempt from CAM with uncontrolled emissions less than 5 tpy (or 0.5 tpy for HAP). ### VII. Facility Wide Air Toxics As discussed in Section V.I, above, StarPet does not emit TAP in amounts greater than the TPERs in 02Q .0711. Therefore, Air Toxics regulations do not apply to StarPet. ### VIII. Facility Emissions Review This is a first-time Title V facility. Actual emissions for 2003, 2008, and 2012, as reported in the emission inventories, are presented in the table at the beginning of this permit review. ## IX. Facility Compliance Status DAQ has reviewed the compliance status of this facility. During the most recent inspection, conducted on January 6, 2016, by Mr. Robert Barker, of the WSRO, the facility appeared to be in compliance with all applicable requirements. On April 20, 2016, a notice of violation (NOV) and notice of recommendation for enforcement (NRE) was issued to StarPet for exceeding the VOC and HAP emission standards under 40 CFR Part 60, Subpart DDD and 40 CFR Part 63, Subpart VVVVVV and is currently being processed. ## X. Draft Permit Review Summary A copy of the draft permit was submitted to StarPet and the WSRO on February 7, 2017. StarPet responded on February 21, 2017. In their email StarPet raised the following issues: - EP31 Error found in emission source (ID No. I-2901-V22) calculation in form B & C1. Corrected forms attached. - EP62 –Source ID No. I-2902-S11 used to be controlled through I-CD-2902-S12 cyclone separator. To further improve the control efficiency a fabric filter (ID No. I-CD-2902-S111) was installed.. Corrected forms attached. - EP63 –Source ID No. 2902-S21 used to be controlled through 2902-S22 cyclone separator. To further improve the control efficiency a fabric filter (ID No. CD-2902-S121) was installed. That changes the control device from CD-2902-S21 to CD-2902-S121. Corrected forms attached. - EP64 Bagging Station (ID No. I-2902-S03) has been taken offline and removed. Please remove this system. - EP35 & EP91 Error in forms were identified and corrected. No change in total emissions. - Several forms for installed fabric filters were not updated and still had expected filter sizes. The corrected information for current bag filters was provided. There is no change to final emissions. Corrections listed above were incorporated into the permit and the questions regarding the performance testing and inspection requirements were addressed. In addition, StarPet commented that the draft permit had an annual performance testing requirement for the thermal oxidizer (ID No. CD-3420-U01) and Regenerative Thermal Oxidizer (ID No. CD-AH20-B-10U01) associated with the NSPS Subpart DDD. Upon further review, the NSPS does not require annual testing and this requirement was updated accordingly. StarPet also expressed concern with respect to the condition requiring internal annual inspection of the SSP cyclones (ID No. CD-1610-S04 and CD-1805-S01) to demonstrate compliance with 02D .0515. As discussed above, the margin of compliance with 02D .0515 is very large (actual emissions are less than 1 percent of the allowable rate) and according to StarPet, the source is very hot and insulated with no inspection port. Therefore, the condition was revised to only require an annual inspection of the structural integrity of the source. Mr. Robert Barker, WSRO, responded on February 24, 2017 via a telephone conversation with Ms. Heather Sands. Mr. Barker asked what the basis was for the condition in Section 2.1 B.1.f.iii. After further review of NSPS Subpart DDD, it was determined that this condition was not necessary as a monitoring requirement (it was related to a recordkeeping requirement) and it was removed from the permit. Mr. Barker also asked whether the MACT avoidance condition in Section 2.2 A.1 was appropriate given the NOV/NRE issued in May 2016. StarPet is currently working with the Stationary Source Compliance Branch on this issue. Once this permit action is completed, the rolling average HAP emissions should be below the 10/25 tpy threhshold. Therefore, no changes were made to this condition. ## XI. Public Notice/EPA and Affected State(s) Review Pursuant to 15A NCAC 02Q .0521, a notice of the DRAFT Title V Permit shall be made (via DAQ website). The notice will provide for a 30-day comment period, with an opportunity for a public hearing. Copies of the public notice shall be sent to persons on the Title V mailing list and EPA. Pursuant to 15A NCAC 02Q .0522, a copy of each permit application, each proposed permit and each final permit pursuant shall be provided to EPA. Also pursuant to 02Q .0522, a notice of the DRAFT Title V Permit shall be
provided to each affected State at or before the time notice provided to the public under 2Q .0521 above. The State of Virginia is an affected area within approximately 50 miles of the facility. Notice of the DRAFT Title V Permit to Affected States ran from XXXX YY, 2017, to XXXX YY, 2017. *Insert summary of comments received.* Public Notice of the DRAFT Title V Permit ran from XXXX YY, 2017, to XXXX YY, 2017. *Insert summary of comments received.* EPA's 45-day review period ran concurrent with the 30-day Public Notice, from XXXX YY, 2017, to XXXX YY, 2017. *Insert summary of comments received* from EPA and U.S. EPA Region 4 regarding the DRAFT Title V Permit. #### XII. Conclusions, Comments and Recommendations ### PE Seal Pursuant to 15A NCAC 02Q .0112 "Application requiring a Professional Engineering Seal," a professional engineer's seal (PE Seal) is required to seal technical portions of air permit applications for new sources and modifications of existing sources as defined in Rule .0103 of this Section that involve: - (1) design; - (2) determination of applicability and appropriateness; or - (3) determination and interpretation of performance; of air pollution capture and control systems. A professional engineer's seal (PE Seal) was **NOT** required for this first-time Title V permit. #### **Zoning** A Zoning Consistency Determination per 02Q .0304(b) was <u>NOT</u> required for this initial Title V permit application. However, StarPet included a zoning consistency determination signed by the City of Asheboro Zoning Adminstrator/Planner on December 9, 2013. # Recommendations This permit modification application has been reviewed by NC DAQ to determine compliance with all procedures and requirements. NC DAQ has determined that this facility appears to be complying with all applicable requirements. Recommend Issuance of Permit No. 08157T12. WSRO has received a copy of this permit and submitted comments that were incorporated as described in Section X.